DEPARTMENT OF THE NAVY FISCAL YEAR (FY) 2002 AMENDED BUDGET SUBMISSION ## JUSTIFICATION OF ESTIMATES JUNE 2001 OPERATION AND MAINTENANCE, MARINE CORPS ## **VOLUME I – JUSTIFICATION OF O&M ESTIMATES FOR FISCAL YEAR 2002** ## TABLE OF CONTENTS | Section I: Introductory Statement | | |---|-------------------| | Appropriation Highlights | 1 | | Section II: Funding and Personnel Summaries | | | Funding by Budget Activity/Activity Group/Subactivity Group Appropriation Summary of Price/Program Growth Personnel Summary Summary of Funding Increases and Decreases | 5
7
9
10 | | Section III: Detail by Subactivity Group | | | Budget Activity 1 – Operating Forces | | | Operational Forces | 11 | | Field Logistics | 20 | | Depot Maintenance | 28 | | Base Support | 35 | | Facilities Sustainment, Restoration and Modernization. | | | Maritime Prepositioning | 53 | | Norway Prepositioning | 60 | | Budget Activity 3 – Training and Recruiting Recruit Training | 66 | | Officer Acquisition | 72 | | Base Support | 78 | | Facilities Sustainment, Restoration and Modernization. | | | Specialized Skills Training | 92 | | Flight Training | 99 | | Professional Development Education | 105 | | Training Support | 111 | | Base Support | 118 | ## **VOLUME I – JUSTIFICATION OF O&M ESTIMATES FOR FISCAL YEAR 2002** ## TABLE OF CONTENTS | Budget Activity 3 – Training and Recruiting (cont) | | |--|-----| | Facilities Sustainment, Restoration and Modernization. | 126 | | Recruiting and Advertising | 132 | | Off-Duty and Voluntary Education | | | Junior ROTC | 146 | | Base Support | 152 | | Facilities Sustainment, Restoration and Modernization | 158 | | Budget Activity 4 – Administration and Servicewide Support | | | Special Support | 164 | | Servicewide Transportation | 173 | | Administration | 179 | | Base Support | 185 | | Facilities Sustainment Pastoration and Modernization | 103 | | | | | (\$ in Millions) | | | | |---------------|---------------|---------|------------------|---------------|---------|-----------------| | FY 2000 | Price | Program | FY 2001 | Price | Program | FY 2002 | | <u>Actual</u> | Growth | Growth | Estimate | Growth | Growth | Estimate | | 2,775.3* | +99.6 | -31.7 | 2,843.2 | +53.7 | -4.6 | 2,892.3 | | # T 1 1 C 1 C | | 0 0 .: | O .: TO C | E 1 D E 1 2 2 | 10 1 1 | D.C. 1 | ^{*} Includes funds from transfer accounts (e.g., Overseas Contingency Operations Transfer Fund, Drug Interdiction and Counterdrug Activities, Defense, and Environmental Restoration, Navy) The Operation and Maintenance, Marine Corps appropriation provides the funding for Marine Corps missions, functions, activities, and facilities except for those requirements related to: procurement of major items of equipment and ammunition, military personnel, military family housing, operation and maintenance of the Marine Corps Reserve, and those functions supported by Navy-sponsored appropriations. The funds contained in this appropriation are intended primarily for the support of the total active Marine Corps Forces. The primary Marine Corps objective is to train and maintain the Fleet Marine Forces at a high level of combat readiness for service with the fleet, ashore, or for such other duties as the President may direct. The two Fleet Marine Forces supported by this appropriation are composed of Marine Expeditionary Forces (Division/Wing/Service Support Group Task Organizations), including a combination of combat and combat service support organizations and a variety of supporting units. Funds are also provided to support two landing force training commands, Marine detachments afloat, the security forces assigned to Naval and other government activities ashore, maritime prepositioning ships, and Norway prepositioning. Shore facilities receiving funding support from this appropriation are: three major bases; two recruit depots; eleven air installations; one Marine Corps Combat Development Command; one Marine Corps Systems Command; one Marine Corps Air-Ground Combat Center; and two Expeditionary Warfare Training Groups. These facilities are being maintained at standards that will permit effective utilization, avoid major replacement costs, and allow operation and maintenance on an economical and effective basis. The individual training of enlisted personnel and officers from basic training to the highest Marine Corps technical training and the advanced training at schools of the other Services and at civilian institutions are funded in this appropriation. Such schooling is designed to produce highly trained and disciplined officers and enlisted personnel for duty with the Fleet Marine Force, capable of leadership growth as well as effective performance. This appropriation also supports the Marine Corps supply system. The principal objective of the supply system is to provide Marine activities/units with the proper material and equipment in the quantity, condition, time, and place required. Further, it supports other miscellaneous activities such as special training, second destination transportation of things, recruiting, equipment overhaul and repair, and miscellaneous expenses. The FY 2002 O&M budget request of \$2,892.3 million reflects a net increase of \$49.1 million from the FY 2001 funding level. The change includes \$55.7 million in price growth and a \$4.6 million (0.2 percent) net decrease in functional transfers and program changes. The detailed explanations of the transfers and program changes are explained below: Budget Activity 1: Operating Forces | | | | (<u>\$ in Millions</u>) | | | | |---------------|---------------|---------------|---------------------------|--------|---------------|-----------------| | FY 2000 | Price | Program | FY 2001 | Price | Program | FY 2002 | | <u>Actual</u> | <u>Growth</u> | <u>Growth</u> | Estimate | Growth | <u>Growth</u> | Estimate | | 2,070.8 | +79.6 | -49.7 | 2,100.7 | +44.4 | -24.7 | 2,120.4 | The Operating Forces budget activity is comprised of two activity groups, Expeditionary Forces and USMC Prepositioning. The Expeditionary Forces activity group provides funding for the operating forces that constitute the Marine Corps Air-Ground Team and Marine security forces at naval installations and aboard Naval vessels. The field logistics and depot maintenance programs in support of the operating forces are also funded in this activity group. In addition base support functions for Marine Corps Bases, Camps, Air Stations and Logistics Bases supporting the Fleet Marine Forces; Quality-of-Life (QOL) programs such as Childcare, Youth Development and Family Service Centers; injury compensation payments; and procurement of collateral equipment required to initially outfit new military construction projects at Marine Corps bases are financed in this activity group. The USMC Prepositioning activity group finances the Maritime Prepositioning Forces (MPF) program, the Norway Air Landed Marine Expeditionary Brigade (NALMEB) program and the Aviation Logistics Support Ships (TAVB) program. The FY 2002 budget request of \$ 2,120.4 million for Operating Forces reflects a net increase of \$19.7 million from the FY 2001 funding level. The increase includes \$44.4 million in price growth and a \$24.7 million (1.2 percent) net decrease from functional transfers and program changes. Major program changes in FY 2002 include an increase of \$35.9 million for the transition to and the fielding of the Navy Marine Corps Intranet (NMCI); an increase of \$26.9 million for installation reform costs; an increase of \$4.0 million for strategic lift; an increase of \$4.9 million to support of the Marine Corps Joint Experiment Millennium Challenge 02; and an increase of \$5.0 million to offset a reduction in the Government of Japan funding support. These increases are offset by a decrease of \$65.0 million associated with one-time Congressional increases for maritime prepositioning ship spares, corrosion control and equipment maintenance, initial issue gear, lightweight maintenance enclosure, extended cold weather clothing system, modular command post system, Joint Nuclear, Biological and Chemical (NBC) defense equipment, and the ultra lightweight camouflage netting system (ULCANS); a decrease of \$30.0 million associated with one-time funding for Kosovo operations; a decrease of \$2.4 million for operations in East Timor; and a decrease of \$4.0 million associated with favorable foreign currency rates. Budget Activity 3: Training and Recruiting | | | | (<u>\$ 1n Millions</u>) | | | | |---------------|---------------|---------------|---------------------------|---------------|---------------|-----------------| | FY 2000 | Price | Program | FY 2001 | Price | Program | FY 2002 | | <u>Actual</u> | Growth | <u>Growth</u> | Estimate | Growth | Growth | Estimate | | 450.0 | +10.2 | -1.3 | 458.9 | +8.6 | 16.2 | 483.7 | The resources in this budget activity support recruiting and advertising, training and the education of Marines and Quality-of-Life (QOL) programs such as Childcare, Youth Development and Family Service Centers. Recruit training encompasses the transition from civilian life to duties as a Marine and includes an intense period of training designed to prepare the new Marine for assignment to units of the Fleet Marine Force, major posts and stations, and duty at sea aboard vessels of the U.S. Navy. Officer Acquisition encompasses training candidates for appointment as commissioned officers prior to actual commissioning in the Marine Corps and Marine Corps Reserve. Nominees undergo intense courses of instruction prior to actual commissioning. Upon completion of Officer Acquisition Training or Recruit Training, the Marine is assigned to
courses of instruction to acquire the requisite skills necessary to meet the minimum requirements of a Military Occupational Specialty (MOS). For officers, this course involves completion of The Basic School at the Marine Corps Combat Development Command (MCCDC), Quantico, Virginia, and the assignment to a MOS qualifying course such as the Infantry Officer Course or the Communication Officers School. The enlisted Marine undergoes Specialized Skill Training at Marine Corps installations or at schools run by the other Services, depending on his/her designated MOS. This budget activity also funds training support for costs associated with travel and per diem for those Marines attending Service and civilian schools away from their permanent duty stations; expenses incurred in developing a proficient recruiting force; costs for advertising media and market analysis; costs for training support equipment, audio-visual aid, computer-assisted training programs, and direct administrative support to the training management functions and the Marine Corps Institute; injury compensation payments; and procurement of collateral equipment required to initially outfit new military construction projects at Marine Corps bases. The FY 2002 budget request of \$483.7 million for Training and Recruiting reflects a net increase of \$24.8 million from the FY 2001 funding level. The increase includes \$8.6 million in price growth and a \$16.2 (3.5 percent) net increase from functional transfers and program changes. Major program changes in FY 2002 include an increase of \$0.5 million associated with Recruit Training to support planned accessions; an increase of \$17.0 million for increased costs of utilities and other base operations support; an increase of \$2.7 million for Facilities Sustainment to arrest the growth of backlog of maintenance and repair (BMAR) of critical infrastructure; an increase of \$1.0 million to support increased Off-Duty and Voluntary Education enrollments; an increase of \$6.0 million for the transition to and the fielding of the Navy Marine Corps Intranet (NMCI); and an increase of \$6.0 million for Recruiting Operations and Advertising campaign in support of increased accessions. These increases are partially offset by a decrease of \$3.0 million associated with a one-time Congressional increase for Information Assurance funding associated with studies and analyses at the Marine Corps Research University, a decrease of \$13.3 million associated with one-time funding for Kosovo operations, and a decrease of \$0.7 million for savings associated with the Marine Corps Installation Reform Program. Budget Activity 4: Administration and Servicewide Support | | | | (<u>\$ in Millions</u>) | | | | |---------------|---------------|---------------|---------------------------|---------------|---------------|-----------------| | FY 2000 | Price | Program | FY 2001 | Price | Program | FY 2002 | | <u>Actual</u> | <u>Growth</u> | Growth | Estimate | <u>Growth</u> | <u>Growth</u> | Estimate | | 254.5 | +9.8 | +19.3 | 283.6 | +0.7 | +3.9 | 288.2 | The Marine Corps-wide efforts of special support, transportation, personnel management, and headquarters base support are financed in this activity group. In addition, civilian personnel salaries and the department and staff management of Headquarters, Marine Corps are funded within this activity group. Special Support provides funding for the support of Marine Corps prisoners confined at the Army Disciplinary Command, Fort Leavenworth, Kansas; the Marine Band located at the Marine Barracks, 8th and I Streets, Washington, DC; and Quality-of-Life (QOL) programs such as Childcare, Youth Development and Family Service Centers. Special Support also finances the administration of missions, functions and worldwide operations of the Marine Corps and Marine Security Guards. Cost of operations includes civilian personnel salaries, Defense Finance and Accounting Service (DFAS) reimbursement, automatic data processing, printing and reproduction, civilian and military travel, and personnel services on a Marine Corps-wide basis. All costs related to Second Destination Transportation of cargo to the operating forces are also funded in this activity group. Categories of transportation are: (a) Military Sealift Command for ocean cargo; (b) Inland Transportation by Commercial Carriers for movement between CONUS installations and ports; (c) Military Airlift Command for movement of priority cargo in support of Fleet Marine Force units; and (d) Military Traffic Management Command and commercial sources for port handling of ocean cargo. Base operations support for Headquarters Battalion, Headquarters, Marine Corps and military personnel assigned to Headquarters, U.S. Marine Corps is funded within this activity group. Also included in this activity group are injury compensation payments and procurement of collateral equipment required to initially outfit new military construction projects at Marine Corps bases. The FY 2002 budget request of \$288.2 million for Administration and Servicewide Activities reflects a net increase of \$4.6 million from the FY 2001 funding level. This increase includes \$0.7 million in price growth and a \$3.9 million (1.4 percent) net increase from functional transfers and program changes. Major changes in FY 2002 include an increase of \$2.8 million in Marine Security Guards funding for opening additional detachments; an increase of \$1.4 million for funding the Marine Corps Heritage Center; an increase of \$1.0 million for Defense Security Service (DSS) funding for security investigations; an increase of \$1.7 million to improve Financial Management Systems and to strengthen the audit capacity of the systems; and an increase of \$1.0 million for transportation of ammunition movements, equipment movements, and maritime preposistioning ships program movements. These increases are partially offset by a decrease of \$1.2 million for one time cost associated with the Defense Property Accountability System (DPAS); and a decrease of \$2.8 million for the Pentagon Maintenance Revolving Fund (PMRF). | OPERATION AND MAINTENANCE, MARINE CORPS – O-1 Exhibit | FY 2000 | FY 2001 | FY 2002 | |---|----------------|----------------|-----------| | BUDGET ACTIVITY 01 OPERATING FORCES | | | | | 01 EXPEDITIONARY FORCES | 1,990,313 | 2,001,000 | 2,031,699 | | 010 OPERATIONAL FORCES | 465,664 | 471,786 | 459,739 | | 020 FIELD LOGISTICS | 241,498 | 227,687 | 257,952 | | 030 DEPOT MAINTENANCE | 123,596 | 119,194 | 107,849 | | 040 BASE SUPPORT | 795,953 | 767,633 | 842,631 | | 050 MAINTENANCE OF REAL PROPERTY | 363,602 | 414,700 | 363,528 | | 02 USMC PREPOSITIONING | 80,469 | 99,639 | 88,675 | | 060 MARITIME PREPOSITIONING | 76,747 | 95,866 | 83,506 | | 070 NORWAY PREPOSITIONING | 3,722 | 3,773 | 5,169 | | TOTAL BA 01: OPERATING FORCES | 2,070,782 | 2,100,639 | 2,120,374 | | BUDGET ACTIVITY 03 TRAINING AND RECRUITING | | | | | 01 ACCESSION TRAINING | 103,577 | 89,087 | 95,710 | | 080 RECRUIT TRAINING | 10,183 | 10,496 | 11,053 | | 090 OFFICER ACQUISITION | 537 | 296 | 317 | | 100 BASE SUPPORT | 57,939 | 55,564 | 62,055 | | 110 MAINTENANCE OF REAL PROPERTY | 34,918 | 22,731 | 22,285 | | 02 BASIC SKILLS AND ADVANCED TRAINING | 195,384 | <u>218,285</u> | 229,287 | | 120 SPECIALIZED SKILLS TRAINING | 30,738 | 34,845 | 32,280 | | 130 FLIGHT TRAINING | 163 | 166 | 170 | | 140 PROFESSIONAL DEVELOPMENT EDUCATION | 8,347 | 8,649 | 8,553 | | 150 TRAINING SUPPORT | 86,416 | 86,285 | 95,066 | | 160 BASE SUPPORT | 46,471 | 53,021 | 65,140 | | 170 MAINTENANCE OF REAL PROPERTY | 23,249 | 35,319 | 28,078 | | 03 RECRUITING AND OTHER TRAINING EDUCATION | <u>151,037</u> | <u>151,476</u> | 158,667 | | 180 RECRUITING AND ADVERTISING | 107,666 | 107,752 | 109,012 | | 190 OFF-DUTY AND VOLUNTARY EDUCATION | 21,040 | 20,359 | 21,994 | Exhibit O-1 | | FY 2000 | FY 2001 | FY 2002 | |---|----------------|-----------|-----------| | 200 JUNIOR ROTC | 11,039 | 12,773 | 12,808 | | 210 BASE SUPPORT | 7,962 | 7,963 | 12,209 | | 220 MAINTENANCE OF REAL PROPERTY | 3,330 | 2,629 | 2,644 | | TOTAL BA 03: TRAINING AND RECRUITING | 449,998 | 458,848 | 483,664 | | BUDGET ACTIVITY 04 ADMIN & SERVICEWIDE ACTIVITIES | | | | | 01 SERVICEWIDE SUPPORT | <u>254,421</u> | 283,677 | 288,276 | | 230 SPECIAL SUPPORT | 181,551 | 211,257 | 209,125 | | 240 SERVICEWIDE TRANSPORTATION | 30,703 | 29,906 | 31,118 | | 250 ADMINISTRATION | 25,183 | 25,701 | 29,895 | | 260 BASE SUPPORT | 13,211 | 14,561 | 16,335 | | 270 MAINTENANCE OF REAL PROPERTY | 3,773 | 2,252 | 1,803 | | 02 CANCELLED ACCOUNT | <u>120</u> | - | _ | | 290 CANCELLED ACCOUNT | 120 | - | - | | TOTAL BA 04 ADMINISTRATION & SERVICEWIDE ACTIVITIES | 254,541 | 283,677 | 288,276 | | TOTAL, OPERATION AND MAINTENANCE, MARINE CORPS | 2,775,321 | 2,843,164 | 2,892,314 | Exhibit O-1 Page 6 ## Department of the Navy Operation and Maintenance, Marine Corps FY 2002 Amended Budget Submission OP-32 Summary | | | FY 2000
Total
Program | FY 2000
Adj For
Foreign
Currency | FY 2001
Price
Growth | FY 2001
Program
Growth | FY 2001
Total
Program | FY 2001
Adj For
Foreign
Currency | FY 2002
Price
Growth | FY 2002
Program
Growth | FY 2002
Total
Program | |--------|----------------------------------|-----------------------------|---|----------------------------|------------------------------|-----------------------------|---|----------------------------|------------------------------|-----------------------------| | O&M, I | | | | | | | | | | | | 1A1A | Operational Forces | 465,664 | 0 | 19,823 | -13,701 | 471,786 | 0 | 3,678 | -15,725 | 459,739 | | 1A2A | Field Logistics | 241,498 | 0 | 7,850 | -21,661 | 227,687 | 0 | 5,552 | 24,713 | 257,952 | |
1A3A | Depot Maintenance | 123,596 | 0 | 21,646 | -26,048 | 119,194 | 0 | 7,892 | -19,237 | 107,849 | | 1A4A | Base Support | 795,953 | 0 | 20,058 | -48,378 | 767,633 | 0 | 18,910 | 56,088 | 842,631 | | 1A8A | Real Property Maintenance | 363,602 | 0 | 8,394 | 42,704 | 414,700 | 0 | 7,196 | -58,368 | 363,528 | | 1B1B | Maritime Prepositioning | 76,747 | 0 | 1,684 | 17,435 | 95,866 | 0 | 1,161 | -13,521 | 83,506 | | 1B2B | Norway Prepositioning | 3,722 | 0 | 108 | -57 | 3,773 | 0 | 43 | 1,353 | 5,169 | | | Total BA 1 | 2,070,782 | 0 | 79,563 | -49,706 | 2,100,639 | 0 | 44,432 | -24,697 | 2,120,374 | | | | | | | | | | | | | | 3A1C | Recruit Training | 10,183 | 0 | 199 | 114 | 10,496 | 0 | 171 | 386 | 11,053 | | 3A2C | Officer Acquisition | 537 | 0 | 15 | -256 | 296 | 0 | 6 | 15 | 317 | | 3A3C | Base Support | 57,939 | 0 | 1,442 | -3,817 | 55,564 | 0 | 1,248 | 5,243 | 62,055 | | 3A5J | Real Property Maintenance | 34,918 | 0 | 844 | -13,031 | 22,731 | 0 | 546 | -992 | 22,285 | | 3B1D | Specialized Skills Training | 30,738 | 0 | 912 | 3,195 | 34,845 | 0 | 520 | -3,085 | 32,280 | | 3B2D | Flight Training | 163 | 0 | 3 | 0 | 166 | 0 | 4 | 0 | 170 | | 3B3D | Professional Development Educati | 8,347 | 0 | 182 | 120 | 8,649 | 0 | 182 | -278 | 8,553 | | 3B4D | Training Support | 86,416 | 0 | 1,600 | -1,731 | 86,285 | 0 | 1,533 | 7,248 | 95,066 | | 3B5D | Base Support | 46,471 | 0 | 1,422 | 5,128 | 53,021 | 0 | 1,102 | 11,017 | 65,140 | | 3B6K | Real Property Maintenance | 23,249 | 0 | 822 | 11,248 | 35,319 | 0 | 659 | -7,900 | 28,078 | | 3C1F | Recruiting and Advertising | 107,666 | 0 | 1,958 | -1,872 | 107,752 | 0 | 1,933 | -673 | 109,012 | | 3C2F | Off-Duty and Voluntary Education | 21,040 | 0 | 337 | -1,018 | 20,359 | 0 | 327 | 1,308 | 21,994 | | 3C3F | Junior ROTC | 11,039 | 0 | 205 | 1,529 | 12,773 | 0 | 215 | -180 | 12,808 | | 3C4F | Base Support | 7,962 | 0 | 168 | -167 | 7,963 | 0 | 129 | 4,117 | 12,209 | | 3C7L | Real Property Maintenance | 3,330 | 0 | 60 | -761 | 2,629 | 0 | 47 | -32 | 2,644 | | | Total BA 3 | 449,998 | 0 | 10,169 | -1,319 | 458,848 | 0 | 8,622 | 16,194 | 483,664 | Exhibit OP-32 Page 7 ## Department of the Navy Operation and Maintenance, Marine Corps FY 2002 Amended Budget Submission OP-32 Summary | 4A2G | Special Support | 181,551 | 0 | 5,869 | 23,837 | 211,257 | 0 | -591 | -1,541 | 209,125 | |------|-------------------------------|-----------|---|--------|---------|-----------|---|--------|--------|-----------| | 4A3G | Servicewide Transportation | 30,703 | 0 | 2,692 | -3,489 | 29,906 | 0 | 208 | 1,004 | 31,118 | | 4A4G | Administration | 25,183 | 0 | 846 | -328 | 25,701 | 0 | 669 | 3,525 | 29,895 | | 4A5G | Base Support | 13,211 | 0 | 321 | 1,029 | 14,561 | 0 | 324 | 1,450 | 16,335 | | 4A9Z | Real Property Maintenance | 3,773 | 0 | 97 | -1,618 | 2,252 | 0 | 54 | -503 | 1,803 | | 4EMM | Cancelled Account Adjustments | 120 | 0 | 0 | -120 | 0 | 0 | 0 | 0 | 0 | | | Total BA 4 | 254,541 | 0 | 9,825 | 19,311 | 283,677 | 0 | 664 | 3,935 | 288,276 | | | | | | | | | | | | | | | TOTAL O&M, Marine Corps | 2,775,321 | 0 | 99,557 | -31,714 | 2,843,164 | 0 | 53,718 | -4,568 | 2,892,314 | Exhibit OP-32 Page 8 ## Department of the Navy Operation and Maintenance, Marine Corps FY 2002 Amended Budget Submission Summary of Civilian Personnel | Personnel Summary: | FY 2000 | FY 2001 | FY 2002 | |---|----------------|---------|----------------| | Civilian End Strength (Total) | | | | | U.S.Direct Hire | 12,452 | 11,325 | 10,667 | | Foreign National Direct Hire | 4 | 0 | 0 | | Total Direct Hire | 12,456 | 11,325 | 10,667 | | Foreign National Indirect Hire | 2,903 | 2,836 | 2,836 | | (Reimbursable Civilians Incl. Above (Memo)) | 1,377 | 1,293 | 1,248 | | Civilian FTEs (Total) | | | | | U.S.Direct Hire | 12,556 | 11,617 | 10,999 | | Foreign National Direct Hire | 0 | 0 | 0 | | Total Direct Hire | 12,556 | 11,617 | 10,999 | | Foreign National Indirect Hire | 2,919 | 2,810 | 2,810 | | (Reimbursable Civilians Incl. Above (Memo)) | 1,379 | 1,333 | 1,244 | Exhibit PB-31R Page 9 ## Department of the Navy Operation and Maintenance, Marine Corps FY 2002 Amended Budget Submission Summary of Funding Increases and Decreases | Summary of Funding Increases and Decreases | <u>BA1</u> | <u>BA 3</u> | <u>BA 4</u> | TOTAL | |---|------------|-------------|-------------|--------------| | 1. FY 2001 President's Budget Request | 1,994,826 | 432,876 | 277,956 | 2,705,658 | | 2. Congressional Adjustment | 90,613 | 3,852 | 0 | 94,465 | | a. Distributed | 92,200 | 3,900 | 0 | 96,100 | | b. Undistributed | (1,587) | (48) | 0 | (635) | | c. General Provision | 0 | 0 | 0 | 0 | | 3. FY 2001 Appropriation Enacted | 2,085,439 | 436,728 | 277,956 | 2,800,123 | | 4. Across-the-Board Reduction | (4,573) | (895) | (633) | (6,101) | | 5. Realignment to meet Congressional Intent | 30,000 | 18,100 | 0 | 48,100 | | 5. Transfers In | 67 | 0 | 0 | 67 | | 6. Transfers Out | (3,368) | 0 | 0 | (3,368) | | 7. Price Growth | (723) | 0 | 0 | (723) | | 8. Program Increases | 0 | 0 | 0 | 0 | | a. Annualization of New FY 2001 Program | 0 | 0 | 0 | 0 | | b. One-Time FY 2001 Costs | 0 | 0 | 0 | 0 | | c. Program Growth in FY 2001 | 28,955 | 9,635 | 10,513 | 49,103 | | 9. Total Increases | 50,358 | 26,840 | 9,880 | 87,078 | | 10. Program Decreases | 0 | 0 | 0 | 0 | | a. Annualization of New FY 2001 Program | 0 | 0 | 0 | 0 | | b. One-Time FY 2001 Costs | 0 | 0 | 0 | 0 | | c. Program Decreases in FY 2001 | (35,158) | (4,720) | (4,159) | (44,037) | | 11. Total Decreases | (35,158) | (4,720) | (4,159) | (44,037) | | 12. Revised FY 2001 Estimate | 2,100,639 | 458,848 | 283,677 | 2,843,164 | | 13. Price Growth | 44,432 | 8,622 | 664 | 53,718 | | 14. Transfers In | 0 | 0 | 898 | 898 | | 15. Transfers Out | 0 | 0 | 0 | 0 | | 16. Program Increases | 0 | 0 | 0 | 0 | | a. Annualization of New FY 2002 Program | 0 | 0 | 0 | 0 | | b. One-Time FY 2002 Costs | 0 | 0 | 0 | 0 | | c. Program Growth in FY 2002 | 211,406 | 58,585 | 17,895 | 287,886 | | 17. Total Increases | 255,838 | 67,207 | 19,457 | 342,502 | | 18. Program Decreases: | 0 | 0 | 0 | 0 | | a. One-Time FY 2001 Costs | (91,705) | (11,558) | (87) | (103,350) | | b. Annualization of FY 2002 Program Decreases | 0 | 0 | 0 | 0 | | c. Program Decreases in FY 2002 | (144,398) | (30,833) | (14,771) | (190,002) | | 19 Total Decreases | (236,103) | (42,391) | (14,858) | (293,352) | | 20. FY 2002 Budget Request | 2,120,374 | 483,664 | 288,276 | 2,892,314 | Exhibit PB-31D Page 10 ### I. Description of Operations Financed The Operating Forces are considered the heart of the Marine Corps. They constitute the forward presence, crisis response and fighting power available to the CINCs. This subactivity group provides for the operating forces that constitute the Marine Air-Ground Team and Marine security forces at Naval installations and aboard Naval vessels. The funds finance training and routine operations; maintenance and repair of organic ground equipment; routine supplies, travel, per diem and emergency leave; automatic data processing and initial purchase; and replenishment and replacement of both unit and individual equipment. Financing is also provided for the movement of troops to participate in exercises either directed by higher authority or by the Commandant of the Marine Corps. About 65 percent of all active duty Marines are assigned to the operating forces. ### II. Force Structure Summary - a. <u>Land Forces</u>. Encompasses the ground portion of the Fleet Marine Forces and includes those forces in the three Marine Divisions, three Force Service Support Groups, and five helicopter Groups. The forces are located at installations on the East and West coasts of the United States, at bases in the Pacific Ocean Area, and aboard amphibious ships of the United States Navy. The specific missions of the Fleet Marine Forces are: (1) To serve with the fleets in the seizure or defense of Naval bases and in land operations to the prosecution of a Naval campaign; (2) To participate as directed by the Commandant of the Marine Corps in the development of doctrine, tactics, techniques, and equipment used by landing forces in amphibious operations; (3) To train and equip Marine forces for airborne operations as directed by the Commandant of the Marine Corps; (4) To train the maximum number of personnel to meet requirements for expansion during time of war; and (5) To perform such other duties as may be directed. - b. Naval Forces. Provides Marine forces for duty at sea and ashore for security aboard Naval vessels and naval stations and provides forces from the Marine Air-Ground Team for participation in exercises as directed by the Joint Chiefs of Staff (JCS). The objectives of the Marine Corps in this area are to: (1) Ensure that highly qualified Marines are assigned to Naval security forces; (2) Provide Marine security forces for duty aboard Naval vessels; (3) Provide adequate material support for the unique requirements of Marine security forces; (4) Maintain Marine Air and Ground Forces at a state of readiness capable of participating in exercises as directed by the JCS; and (5) Provide material support to Marine forces and other allied forces participating in JCS exercises aboard or in the vicinity of Marine Corps installations. - c. <u>Tactical Air Forces</u>. Participate as the air component of the Fleet Marine Forces in the prosecution of the Naval campaign. Tactical Air Forces are designed to provide fixed wing air support for Marine Corps ground forces. The concept of employment envisions formation of a Marine Air-Ground Task Force (MAGTF) specifically tailored to meet anticipated requirements of the assigned tactical objective, to include offensive air warfare, and command and control of aircraft and missiles. Inherent in these functions are the tasks which include close air support, interdiction, air superiority and air
control. A collateral function of Marine Corps tactical air is to participate as an integral component of Naval aviation in the execution of other Navy functions as the fleet commanders may direct. Page 11 ## III. Financial Summary (\$ in Thousands): ## A. Sub-Activity Group Total | | FY 2000
<u>Actuals</u> | | | Current
Estimate | FY 2002
Estimate | |---------------------------|---------------------------|---------|---------|---------------------|---------------------| | 1A1A - Operational Forces | 465,664 | 420,702 | 463,089 | 471,786 | 459,439 | ## B. Reconciliation Summary: | 002 | |-------| | | | 1,786 | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | 3,678 | | 0 | | 5,725 | | 9,439 | | 3, | 1A1A Operational Forces | 1. | FY 2001 President's Budget | | 420,702 | |----|--|--------|---------| | 2. | Congressional Adjustments (Distributed) | | 42,700 | | | a) Lightweight Maintenance Enclosure | 8,000 | | | | b) Initial Issue Gear | 15,000 | | | | c) ULCANS | 10,000 | | | | d) Modular Command Post System | 2,000 | | | | e) Joint Services NBC Defense Equipment | 3,700 | | | | f) Extended Cold Weather Clothing System (ECWCS) | 4,000 | | | 3. | Congressional Adjustments (Undistributed) | | -313 | | | a) Favorable Foreign Currency Adjustment | -287 | | | | b) Consulting | -26 | | | | c) Decrease reflects the .22% across-the-board reduction directed in PL 106-554. | -2053 | | | 4. | FY 2001 Appropriated Amount | | 463,089 | | 5. | Adjustments to Meet Congressional Intent | | 9,000 | | | a) Realignment for Equipment Maintenance from Field Logistics (1A2A) to reflect where program is executed. | 5,000 | | | | b) Realignment for Corrosion Control from Field Logistics (1A2A) to reflect where program is executed. | 4,000 | | | 6. | Approved Reprogrammings/Transfers | | -339 | | | a) Reprogramming Action for Foreign Currency. | -339 | | | 7. | Program Growth in FY 2001 | | 11,340 | | | a) Realignment from Field Logistics (1A2A) to properly reflect the execution of the Smartwork Program. | 1,431 | | | | b) Increase to support operations in East Timor. | 2,391 | | | | c) Increase to support the increased maintenance costs of M1A1 Tank Gun Tubes and Tracks at the Marine Corps Combat Center. | 425 | | | | d) Increase to support the Oman Access Agreement | 6,000 | | | | e) Carry Forward balance of FY 99 Emergency Supplemental for MWR/personnel support for contingency deployments | 1,093 | | | 8. | Program Decreases in FY 2001 | | -11,304 | | | Realignment to 3B1D to reflect proper execution of Low Density Depot Level Reparables for the Marine Corps
Communications and Electronics School. | -1,369 | | | | b) Realignment to Base Operations (1A4A) to support Marine Corps Support Detachment, Yokosuka, Japan. A new plan has disestablished the Marine Barracks, Japan and has redesignated the headquarters element. Detachment will now fall under Marine Bases, Japan instead of Marine Forces Pacific, Camp Smith, Hawaii. | -67 | | 1A1A Operational Forces | c) | Realignment to 3B4D to support the move of the Office of Science and Innovation from the Marine Corps Combat Development Command to the Marine Corps Training and Education Command. | -645 | | |-------|--|---------|---------| | d) | Realignment to 3B4D to support the move of the Coalition and Special Warfare Division from the Marine Corps Combat Development Combat to the Marine Corps Training and Education Command. | -56 | | | e) | Reduction for temporary duty travel. | -2,284 | | | f) | Reduction for the Transportation of Career Length Issue (CLI) items due to the cancellation of the CLI program. | -3,139 | | | g) | Decrease reflects the .22% across-the-board reduction directed in P.L. 106-554 | -2,053 | | | h) | Reduction due to Defense Logistics Agency pricing correction. | -900 | | | i) | Reduction in Equipment Maintenance to fund operations in East Timor. | -791 | | | 9. R | evised FY 2001 Estimate | | 471,786 | | 10. P | rice Growth | | 3,678 | | 11. P | rogram Growth in FY 2002 | | 48,453 | | a) | Increase to support the Marine Corps' War Reserve Material Requirement. Funding will enable the purchase of Nuclear Biological Chemical (NBC) equipment and consumables and Class IX repair parts. | 6,467 | | | b) | Increase for Replenishment and Replacement. | 1,371 | | | c) | Increase for one additional civilian workday. | 53 | | | d) | Increase to fund maintenance of aging equipment. | 481 | | | e) | NMCI Service Cost | 25,696 | | | f) | Increase to support Operations Northern and Southern Watch | 1,800 | | | g) | Increase supports a new requirement for a CH-53 D Squadron to participate in the Unit Deployment Program. | 1,632 | | | h) | Increase to support transportation support (Strategic Lift) requirements for operating forces training. | 4,000 | | | i) | Increase to support USMC participation in Joint Experiment Millennium Challenge 02. | 4,900 | | | j) | Increase due to non-recurrence in FY 2002 of the FY 2001 .22% across-the-board reduction. | 2,053 | | | 12. O | ne-Time FY 2001 Costs | | -41,302 | | a) | Decrease in the Initial Issue Program associated with one-time Congressional adds for initial issue gear, ULCANS, Lightweight Maintenance Enclosure, Extended Cold Weather Clothing System, Joint Services NBC Defense Equipment, and Modular Command Post System. | -41,302 | | | 13. P | rogram Decreases in FY 2002 | | -23,176 | | a) | Decrease for Studies and Wargaming Support to External Agencies at the Marine Corps Warfighting Lab. | -1,997 | | | b) | Decrease for the Operation and Maintenance of Newly Fielded Equipment such as the Joint Service Imagery Processing System, Defense Messaging System and the Intelligence Analysis. | -5,357 | | | c) | Net decrease for the Smartwork Program based on the completion of FY 2001 projects and the addition of FY 2002 projects. | -1,337 | | | | | | | 1A1A Operational Forces Page 14 | d) Reduction for the Replenishment and Replacement of Individual Combat Clothing and Equipment (ICCE). This equipment will now be managed under the Consolidated Issue Facility Program in Field Logistics. | -5,185 | | |---|--------|---------| | e) Reduction for Civilian Personnel (3 WY, 1 ES) for savings associated with the Quadrennial Defense Review. | -223 | | | f) Decrease in the Corrosion Control and Coating program | -2,619 | | | g) NMCI Discontinued Support Cost | -3,145 | | | h) NMCI Net Efficiency Savings | -211 | | | i) Adjustment for favorable Foreign Currency rates | -711 | | | j) Decrease for operations in East Timor. | -2391 | | | 14. FY 2002 Budget Request | | 459,439 | 1A1A Operational Forces Page 15 ### IV. Performance Criteria and Evaluation Summary: Marine Corps Participation in Major Collective Unit Training | A. | Marine Forces Atlantic (MFL) | | <u>FY 2000</u> | FY 2001 | FY 2002 | |----|------------------------------|--------------|----------------|---------|---------| | | | CJCS \a | 31 | 30 | 30 | | | | II MEF \b | 61 | 60 | 60 | | | | MARFOR \c | 14 | 14 | 14 | | | | MEU (SOC) \d | 10 | 10 | 10 | | B. | Marine Forces Pacific (MFP) | | | | | | | | CJCS \a | 22 | 25 | 25 | | | | I MEF \b | 48 | 51 | 51 | | | | III MEF \b | 44 | 45 | 45 | | | | MARFOR \c | 10 | 10 | 10 | | | | MEU (SOC) \d | 17 | 17 | 17 | ### Notes: - a. Chairman Joint Chiefs of Staff (CJCS) Exercises: Exercises that are either sponsored by the Joint Staff or CINC directed. - b. Marine Expeditionary Forces (MEF) Exercises: Exercises that are CINC and Service directed and not captured as either CJCS or MARFOR exercises, to include field training, live-fire, and command post exercises for the battalion/squadron, regiment/group, division/wing, and MEF levels. - c. Marine Operating Force (MARFOR) Exercises: Exercises that are unique to the Marine Corps and Service directed: Combined Arms Exercises (CAX), Weapons and Tactics Instructor (WTI) courses, and Marine Corps Mountain Warfare Training Center courses. - d. Marine Expeditionary Unit Special Operations Capable (MEU SOC) Exercises: Exercises in which the forward-deployed MEU (SOC) units participate. These exercises are included in the categories shown above, but are shown separately for visibility. The MEU (SOC) exercises should not be added to the other categories to determine the total number of exercises in which MFL and MFP participate. Page 16 ## V. Personnel Summary: | | FY 2000 ES | FY 2001 ES | FY 2002 ES | Change
<u>FY2001/2002 ES</u> | |---|---------------|---------------|---------------|---------------------------------| | Active Military End Strength (E/S) (Total) Officer Enlisted | 8643
87851 | 8429
96643 | 8429
96643 | 0
0 | | Civilian End Strength USDH | 202 | 201 | 199 | -2 | | Active Military Average Strength (A/S) (Total) Officer Enlisted | 8643
87851 | 8429
96643 | 8429
96643 | 0
0 | | Civilian FTEs (Total) USDH | 201 | 200 | 197 | -3 | 1A1A Operational Forces Page 17 | VII. Summary of Price and Program Growth (OP-32) | FY-00
Program
Total | FY-01
Price
Growth | FY-01
Program
Growth | FY-01
Program
Total | FY-02
Price
Growth | FY-02
Program
Growth | FY-02
Program
Total |
--|---------------------------|--------------------------|----------------------------|---------------------------|--------------------------|----------------------------|---------------------------| | | | | | | | | | | 1A1A | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | 0101 Exec Gen & Spec Schedules | 8,075 | 321 | -68 | 8,328 | 296 | -188 | 8,436 | | 0103 Wage Board | 4,738 | 188 | 9 | 4,935 | 185 | 20 | 5,140 | | TOTAL 01 Civilian Personnel Compensation | 12,813 | 509 | -59 | 13,263 | 481 | -168 | 13,576 | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 41,349 | 662 | -12,065 | 29,946 | 479 | 1,653 | 32,078 | | TOTAL 03 Travel | 41,349 | 662 | -12,065 | 29,946 | 479 | 1,653 | 32,078 | | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0401 DFSC Fuel | 7,687 | 4,663 | -268 | 12,082 | -638 | 0 | 11,444 | | 0411 Army Managed Purchases | 39,679 | -1,667 | -13,936 | 24,076 | -602 | -917 | 22,557 | | 0412 Navy Managed Purchases | 41,782 | 2,382 | -5,963 | 38,201 | 344 | -10,273 | 28,272 | | 0414 Air Force Managed Purchases | 149 | 1 | 0 | 150 | 5 | 0 | 155 | | 0415 DLA Managed Purchases | 66,696 | 3,001 | 22,303 | 92,000 | 368 | -31,025 | 61,343 | | 0416 GSA Managed Supplies and Materials | 3,528 | 56 | -3 | 3,581 | 57 | 0 | 3,638 | | 0417 Local Proc DoD Managed Supp & Materials | 191 | 3 | 0 | 194 | 3 | 0 | 197 | | TOTAL 04 WCF Supplies & Materials Purchases | 159,712 | 8,439 | 2,133 | 170,284 | -463 | -42,215 | 127,606 | | 05 STOCK FUND EQUIPMENT | | | | | | | | | 0502 Army WCF Equipment | 2,731 | -115 | 0 | 2,616 | -65 | 0 | 2,551 | | 0503 Navy WCF Equipment | 32,153 | 1,833 | -2,868 | 31,118 | 280 | -7,355 | 24,043 | | 0505 Air Force WCF Equipment | 544 | 4 | 0 | 548 | 16 | 0 | 564 | | 0506 DLA WCF Equipment | 30,833 | 1,387 | 1,823 | 34,043 | 136 | 0 | 34,179 | | 0507 GSA Managed Equipment | 8,582 | 137 | -8 | 8,711 | 139 | 0 | 8,850 | | TOTAL 05 STOCK FUND EQUIPMENT | 74,843 | 3,246 | -1,053 | 77,036 | 506 | -7,355 | 70,187 | 1A1A Operational Forces Page 18 06 Other WCF Purchases (Excl Transportation) | VII. Summary of Price and Program Growth (OP-32) | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | FY-02 | |--|---------|--------|---------|---------|--------|---------|---------| | - | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | 0635 Naval Public Works Ctr (Other) | 124 | 1 | 0 | 125 | 1 | 0 | 126 | | 0640 Depot Maintenance Marine Corps | 9,016 | 1,677 | -3,060 | 7,633 | 534 | -1,507 | 6,660 | | 0647 DISA Information Services | 161 | -10 | 0 | 151 | 2 | 0 | 153 | | TOTAL 06 Other WCF Purchases (Excl Transportation) | 9,301 | 1,668 | -3,060 | 7,909 | 537 | -1,507 | 6,939 | | 07 Transportation | | | | | | | | | 0703 JCS Exercise Program | 18,127 | 2,483 | -1,621 | 18,989 | -722 | 2,720 | 20,987 | | 0705 AMC Channel Cargo | 7,405 | 555 | 0 | 7,960 | 573 | 1,280 | 9,813 | | 0718 MTMC Liner Ocean Transportation | 946 | 143 | -1,054 | 35 | 0 | 0 | 35 | | 0725 MTMC Other (Non-WCF) | 3,427 | 0 | 0 | 3,427 | 0 | 0 | 3,427 | | 0771 Commercial Transportation | 0 | 0 | 3,195 | 3,195 | 51 | 0 | 3,246 | | TOTAL 07 Transportation | 29,905 | 3,181 | 520 | 33,606 | -98 | 4,000 | 37,508 | | 09 OTHER PURCHASES | | | | | | | | | 0913 PURCH UTIL (Non WCF) | 137 | 2 | 0 | 139 | 2 | 0 | 141 | | 0914 Purchased Communications (Non WCF) | 6 | 0 | 0 | 6 | 0 | 25,696 | 25,702 | | 0915 Rents | 8,668 | 139 | 5,991 | 14,798 | 237 | -96 | 14,939 | | 0917 Postal Services (USPS) | 6,278 | 100 | -6 | 6,372 | 102 | 0 | 6,474 | | 0920 Supplies & Materials (Non WCF) | 74,314 | 1,189 | -1,907 | 73,596 | 1,178 | 1,503 | 76,277 | | 0921 Printing and Reproduction | 1,976 | 32 | -2 | 2,006 | 32 | 0 | 2,038 | | 0922 Equip Maintenance by Contract | 5,876 | 94 | -8 | 5,962 | 95 | 0 | 6,057 | | 0923 FAC maint by contract | 692 | 11 | -1 | 702 | 11 | 0 | 713 | | 0925 Equipment Purchases | 2,176 | 35 | -2 | 2,209 | 35 | 0 | 2,244 | | 0932 Mgt & Prof Support Services | 76 | 1 | -1 | 76 | 1 | 0 | 77 | | 0934 Engineering & Tech Svcs | 625 | 10 | -27 | 608 | 10 | 13 | 631 | | 0985 DOD Counter_Drug Activiites | 5,325 | 0 | -5,325 | 0 | 0 | 0 | 0 | | 0987 Other Intragovernmental Purchases | 14,084 | 225 | -14 | 14,295 | 229 | -638 | 13,886 | | 0989 Other Contracts | 15,250 | 244 | 1,187 | 16,681 | 267 | -1,511 | 15,437 | | 0998 Other Costs | 2,258 | 36 | -2 | 2,292 | 37 | 4,900 | 7,229 | | TOTAL 09 OTHER PURCHASES | 137,741 | 2,118 | -117 | 139,742 | 2,236 | 29,867 | 171,845 | | TOTAL 1A1A Operational Forces | 465,664 | 19,823 | -13,701 | 471,786 | 3,678 | -15,725 | 459,739 | 1A1A Operational Forces Page 19 ### **I.** Description of Operations Financed The Field Logistics sub-activity group provides the resources necessary for overall weapons system management and logistics support required to meet the operational needs of the Marine Corps. This specifically includes lifecycle management support of weapon systems/equipment; maintenance of servicewide stores and allotment accounting systems; technical support of weapon system acquisition; monitoring quality assurance programs; implementation of configuration management programs; implementation of total service-wide provisioning; and research, design and development of Marine Corps uniforms and specialized dress requirements. The mission also includes the assembly and disassembly of sets, kits, chests, collateral material and end-item components, and management of Marine Corps' worldwide uniform clothing mail order support. Funds also reimburse the Defense Logistics Agency for the supply and distribution system that receives, stores, maintains and distributes the material required to meet the operational needs of the Marine Corps. ### **II. Force Structure Summary** This sub-activity group provides logistics support to the entire Marine Corps. ## **III.** Financial Summary (\$ in Thousand) | | | _ | | FY 2001 | | | |----|--------------------------|-----------------|---------|----------------------|-----------------|-----------------| | | | FY 2000 | Budget | | Current | FY 2002 | | A. | Subactivity Group | Estimate | Request | Appropriation | Estimate | Estimate | | | 1A2A - Field Logistics | 241,498 | 235,561 | 244,301 | 227,687 | 257,952 | | | Change | Change | |--|-------------|-------------| | B. Reconciliation Summary: | FY2001/2001 | FY2001/2002 | | Baseline Funding | 235,561 | 227,687 | | Congressional- Distributed | 9,000 | 0 | | Congressional- Undistributed | -260 | 0 | | Congressional-General Provisions | 0 | 0 | | Appropriation | 244,301 | 0 | | Adjustments to Meet Congressional Intent | -9,000 | 0 | | Across-the-Board Reduction (Rescission) | -15 | 0 | | Price Changes | 0 | 5,552 | | Functional Transfers | 0 | 0 | | Program Changes | -7,599 | 24,713 | | Current Estimate | 227,687 | 257,952 | ## C. Reconciliation of Increases and Decreases: | c. Accordination of increases and Decreases. | | | |--|--------|---------| | FY 2001 President's Budget Request | | 235,561 | | 1. Congressional Adjustments (Distributed) | | 9,000 | | a) Corrosion Control | 4,000 | | | b) Equipment Maintenance | 5,000 | | | 2. Congressional Adjustments (Undistributed) | | -260 | | a) Consulting | -260 | | | 3. FY 2001 Appropriated Amount | | 244,301 | | 4. Adjustments to Meet Congressional Intent | | -9,000 | | a) Realignment of Corrosion Control to Operating Forces (1A1A) to reflect where the program is executed. | -4,000 | | | b) Realignment of Equipment Maintenance to Operating Forces (1A1A) to reflect where the program is executed. | -5,000 | | | 5. Program Decreases in FY 2001 | | -7,614 | | a) Reduction for temporary duty travel. | -14 | | | b) Fact of life technical adjustment realigning Installation Reform program savings to areas that expect to realize savings | | | | in FY 01 based on A-76 studies and other Business Reform Initiatives. | -1,993 | | | c) Reduction due to Defense Logistics Agency pricing correction. | -92 | | | d) Realignment of funding to Operating Forces (1A1A) for the Smartwork Program to properly reflect execution. | -5,500 | | | e) Decrease reflects to 0.22% across-the-board reduction directed in PL 106-554. | -15 | | | 6. Revised FY 2001 Estimate | | 227,687 | | 7. Price Growth | | 5,552 | | 8. Program Increases in FY 2002 | | 29,821 | | a) Increase for the operation of the Consolidated Issue Facility program. The facilities under this program will now | 5.022 | | | manage Individual Combat Clothing and Equipment formerly managed by the Operating Forces. | 5,233 | | | b) Increase provides acquisition support (such as precision logistics, configuration management, systems engineering, updating technical manuals, and reliability/maintainability support) for the Global Command and Control System (GCCS), Mobile Electronic Warfare Support System Product Improvement Program, Tactical Remote Sensor System | | | | Product Improvement Program, and other weapon/communication systems. | 8,109 | | | c) Increase in software support for Operating Forces Exercises and systems software support. | 1,932 | | | d) Increase for Smartwork Program Initiatives. | 500 | | | e) Increase to support the Advanced Amphibious Assault Vehicle Direct Reporting Program Manager in the Engineering Manufacturing and Development phase of acquisition. This increase includes \$1250 for civilian personnel (18 E/S, 18 | | | | W/Y) and \$843 for supplies and materials. | 2,093 | | | | | | | f) Increase for software
support for the Paperless Acquisition initiative. | 1,221 | | |---|--------|---------| | g) Increase for one additional civilian workday. | 371 | | | h) Increase to fund higher rates of basic pay for civilian Information Technology (IT) personnel. Effective 1 January, 2001, the United States Office of Personnel Management established higher rates of basic pay for entry-level and developmental-level computer specialists, computer engineers, and computer scientists covered by the General Schedule | | | | (GS) pay system throughout the Federal Government. | 147 | | | i) NMCI Transition Costs | 10,200 | | | j) Increase due to the non-recurrence in FY 2002 of the FY 2001 0.22% across-the-board reduction. | 15 | | | 9. Program Decreases in FY 2002: | | -5,108 | | a) Reduction in funding for civilian personnel (18 W/Y, 12 E/S) for savings associated with the Quadrennial Defense | | | | Review. | -1,271 | | | b) Savings associated with the Marine Corps Installation Reform Program | -1,466 | | | c) NMCI Discontinued Support Costs | -2,255 | | | d) Adjustment to Civilian Pay Rates | -116 | | | 10. FY 2002 Budget Request | | 257,952 | ## IV. <u>Performance Criteria and Evaluation Summary</u>: | | FY 2000 F | Y 2001 | FY 2002 | |-------------------------|-----------|---------|---------| | Field Logistics | 81,734 | 78,836 | 92,936 | | Acquisition Support | 29,925 | 30,128 | 38,584 | | Ammunition Rework | 16,650 | 14,728 | 13,952 | | Other Logistics | 55,632 | 49,187 | 50,858 | | Software Support | 47,850 | 44,349 | 48,913 | | Supply Depot Operations | 4,278 | 4,878 | 4,952 | | DRPM | 5,429 | 5,581 | 7,757 | | TOTAL | 241,498 | 227,687 | 257,952 | ## V. Personnel Summaries | | | | | Change | |--|-----------|-----------|-----------|-------------| | | FY 2000 | FY 2001 | FY 2002 | FY2001/2002 | | | | | | | | Active Military End Strength (E/S) (Total) | <u>ES</u> | <u>ES</u> | <u>ES</u> | <u>ES</u> | | Officer | 368 | 366 | 366 | 0 | | Enlisted | 465 | 449 | 449 | 0 | | | | | | | | Civilian End Strength | | | | | | USDH | 1445 | 1383 | 1388 | 5 | | | | | | | | Active Military Average Strength (A/S) | | | | | | (Total) | | | | | | Officer | 368 | 366 | 366 | 0 | | Enlisted | 465 | 449 | 449 | 0 | | | | | | | | Civilian FTEs (Total) | | | | | | USDH | 1458 | 1394 | 1393 | -1 | | | | XIIIDII OP-5 | | | | | | |--|---------|--------------|---------|---------|--------|---------|---------| | VII. Summary of Price and Program Growth (OP-32) | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | FY-02 | | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | 1A2A | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | 0101 Exec Gen & Spec Schedules | 91,106 | 3,621 | -8,767 | 85,960 | 3,135 | 271 | 89,366 | | 0103 Wage Board | 7,543 | 300 | -1,199 | 6,644 | 241 | 27 | 6,912 | | 0111 Disability Compensation | 4 | 0 | 142 | 146 | 0 | 0 | 146 | | TOTAL 01 Civilian Personnel Compensation | 98,653 | 3,921 | -9,824 | 92,750 | 3,376 | 298 | 96,424 | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 4,755 | 76 | -350 | 4,481 | 72 | 527 | 5,080 | | TOTAL 03 Travel | 4,755 | 76 | -350 | 4,481 | 72 | 527 | 5,080 | | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0401 DFSC Fuel | 0 | 0 | 5 | 5 | 0 | 0 | 5 | | 0411 Army Managed Purchases | 0 | 0 | 108 | 108 | -3 | 12 | 117 | | 0412 Navy Managed Purchases | 257 | 15 | 253 | 525 | 5 | 133 | 663 | | 0415 DLA Managed Purchases | 60 | 3 | 2 | 65 | 0 | 5 | 70 | | 0416 GSA Managed Supplies and Materials | 1,269 | 20 | -414 | 875 | 14 | 16 | 905 | | 0417 Local Proc DoD Managed Supp & Materials | 427 | 7 | 135 | 569 | 9 | -12 | 566 | | TOTAL 04 WCF Supplies & Materials Purchases | 2,013 | 45 | 89 | 2,147 | 25 | 154 | 2,326 | | 05 STOCK FUND EQUIPMENT | | | | | | | | | 0502 Army WCF Equipment | 0 | 0 | 0 | 0 | 0 | 306 | 306 | | 0503 Navy WCF Equipment | 20 | 1 | 76 | 97 | 1 | 717 | 815 | | 0506 DLA WCF Equipment | 0 | 0 | 0 | 0 | 0 | 3,669 | 3,669 | | TOTAL 05 STOCK FUND EQUIPMENT | 20 | 1 | 76 | 97 | 1 | 4,692 | 4,790 | | 06 Other WCF Purchases (Excl Transportation) | | | | | | | | | 0602 Army Depot Sys Cmd-Maintenance | 0 | 0 | 606 | 606 | 24 | -630 | 0 | | 0610 Naval Air Warfare Center | 4,823 | 145 | 0 | 4,968 | 25 | -5 | 4,988 | | 0611 Naval Surface Warfare Center | 13,892 | 389 | 0 | 14,281 | -57 | -48 | 14,176 | | 0633 Defense Publication & Printing Service | 56 | 6 | 0 | 62 | 1 | 13 | 76 | | - | | | | | | | | | | E | xhibit OP-5 | | | | | | |--|---------|-------------|---------|---------|--------|---------|---------| | VII. Summary of Price and Program Growth (OP-32) | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | FY-02 | | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | 0634 Naval Public Works Ctr (Utilities) | 542 | 13 | 0 | 555 | 16 | 19 | 590 | | 0635 Naval Public Works Ctr (Other) | 40 | 1 | -41 | 0 | 0 | 0 | 0 | | 0640 Depot Maintenance Marine Corps | 8,150 | 1,516 | -3,245 | 6,421 | 449 | 1,169 | 8,039 | | 0647 DISA Information Services | 0 | 0 | 0 | 0 | 0 | 14 | 14 | | TOTAL 06 Other WCF Purchases (Excl Transportation) | 27,503 | 2,070 | -2,680 | 26,893 | 458 | 532 | 27,883 | | 07 Transportation | | | | | | | | | 0771 Commercial Transportation | 119 | 2 | -12 | 109 | 2 | 2 | 113 | | TOTAL 07 Transportation | 119 | 2 | -12 | 109 | 2 | 2 | 113 | | 09 OTHER PURCHASES | | | | | | | | | 0912 Standard Level User Charges(GSA Leases) | 0 | 0 | 0 | 0 | 0 | 3 | 3 | | 0914 Purchased Communications (Non WCF) | 82 | 1 | 2 | 85 | 1 | 10,200 | 10,286 | | 0915 Rents | 12 | 0 | 0 | 12 | 0 | 0 | 12 | | 0920 Supplies & Materials (Non WCF) | 15,622 | 250 | -2,915 | 12,957 | 207 | 471 | 13,635 | | 0921 Printing and Reproduction | 1,808 | 29 | 92 | 1,929 | 31 | -31 | 1,929 | | 0922 Equip Maintenance by Contract | 24,435 | 391 | -370 | 24,456 | 391 | 2,017 | 26,864 | | 0923 FAC maint by contract | 795 | 13 | -808 | 0 | 0 | 0 | 0 | | 0925 Equipment Purchases | 0 | 0 | 0 | 0 | 0 | 79 | 79 | | 0930 Other Depot Maintenance (Non WCF) | 3,828 | 61 | -3,889 | 0 | 0 | 0 | 0 | | 0932 Mgt & Prof Support Services | 4,674 | 75 | -172 | 4,577 | 73 | -287 | 4,363 | | 0933 Studies, Analysis, and Eval | 7,599 | 122 | 321 | 8,042 | 129 | 151 | 8,322 | | 0934 Engineering & Tech Svcs | 9,842 | 157 | 184 | 10,183 | 163 | 145 | 10,491 | | 0987 Other Intragovernmental Purchases | 28,114 | 450 | -2,760 | 25,804 | 413 | 4,079 | 30,296 | | 0989 Other Contracts | 8,595 | 138 | 1,603 | 10,336 | 165 | 541 | 11,042 | | 0998 Other Costs | 3,029 | 48 | -248 | 2,829 | 45 | 1,140 | 4,014 | | TOTAL 09 OTHER PURCHASES | 108,435 | 1,735 | -8,960 | 101,210 | 1,618 | 18,508 | 121,336 | | TOTAL 1A2A Field Logistics | 241,498 | 7,850 | -21,661 | 227,687 | 5,552 | 24,713 | 257,952 | | | | | | | | | | ### I. Description of Operations Financed This sub-activity group funds the depot maintenance (major repair/rebuild) of active Marine Corps ground equipment. Repair/rebuild is accomplished on a scheduled basis to maintain the materiel readiness of the equipment inventory necessary to support the operational needs of the Fleet Marine Forces. Items programmed for repair are screened to ensure that a valid stock requirement exists and that the repair or rebuild of the equipment is the most cost effective means of satisfying the requirement. This program is closely coordinated with the Procurement, Marine Corps appropriation to ensure that the combined repair/procurement program provides a balanced level of attainment of inventory objectives for major equipment. Thus, the specified items to be rebuilt, both principal end items and components, are determined by a process which utilizes cost-benefit considerations as a prime factor. The rebuild costs for each item are updated annually on the basis of current applicable cost factors at the performing activities. ### **II. Force Structure Summary** This sub-activity group supports the entire depot maintenance requirement for the active Marine forces. Depot level repair/rebuild requirements for Fleet Marine Force units, Maritime Prepositioning assets aboard ships, and recruit and training units are satisfied under this sub-activity group. ## III. Financial Summary (\$ in Thousands): ## A. Sub-Activity Group Total | | FY 2000 | Budget | FY 2001 | Current | FY 2002 | |--------------------------|---------|----------------|---------------|----------|----------| | | Actuals | <u>Request</u> | Appropriation | Estimate | Estimate | | 1A3A - Depot Maintenance | 123,596 | 97,194 | 97,194 | 119,194 | 107,849 | ## B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2001/2001 | FY 2001/2002 | | | | | | Baseline Funding | 97,194 | 119,194 | | Congressional - Distributed | | 0 | | Congressional - Undistributed | | 0 | | Congressional – General Provisions | 0 | 0 | | Appropriation | 97,194 | 0 | | Adjustments to Meet Congressional Intent | 22,000 | 0 | | Across-the-board Reduction (Rescission) | 0 | 0 | | Price Change | 0 | 7,892 | | Functional Transfers | 0 | 0 | | Program Changes | 0 | -19,237 | | Current Estimate | 119,194 | 107,849 | | | | | ### IV. Performance Criteria and Evaluation Summary: | 15. FY 2001 President's Budget | | 97,194 | |--|---------|---------| | 16. FY 2001 Appropriated Amount | | 97,194 | | 17. Adjustments to Meet
Congressional Intent | | 22,000 | | b) One time increase for Kosovo Supplemental. | 22,000 | | | 18. Revised FY 2001 Estimate | | 119,194 | | 19. Price Growth | | 7,892 | | 20. Program Growth in FY 2002 | | 9,197 | | a) Increase in Ordnance Maintenance. | 4,716 | | | b) Increase in Combat Vehicle Maintenance. | 4,481 | | | 21. One-Time FY 2001 Costs | | -23,540 | | a) Decrease due to one-time Congressional add. | -23,540 | | | 22. Program Decreases in FY 2002 | | -4,894 | | a) Decrease in Missile Maintenance. | -4,029 | | | b) Decrease in Other End Item Maintenance. | -865 | | | 23. FY 2002 Budget Request | | 107,849 | ## IV. Performance Criteria and Evaluation Summary: ## PART I FUNDED REQUIREMENTS: | | FY | 00 | FY | 01 | FY | 02 | |-------------------------------|--------------|----------------|--------------|----------------|--------------|----------------| | | <u>Units</u> | <u>(\$000)</u> | <u>Units</u> | <u>(\$000)</u> | <u>Units</u> | <u>(\$000)</u> | | Combat Vehicle | | | | | | | | Vehicle Overhaul | 145 | 42,064 | 103 | 33,698 | 103 | 38,179 | | Software Maintenance | 0 | 0 | 0 | 0 | 0 | 0 | | Other Maintenance | 0 | 0 | 0 | 0 | 0 | 0 | | Missile Maintenance | | | | | | | | Strategic Missile Maintenance | 0 | 0 | 0 | 0 | 0 | 0 | | Tactical Missile Maintenance | 12 | 7,187 | 20 | 4,777 | 93 | 748 | | Software Maintenance | 0 | 0 | 0 | 0 | 0 | 0 | | Other Maintenance | 0 | 0 | 0 | 0 | 0 | 0 | | Ordnance Maintenance | | | | | | | | Ordnance Maintenance | 10,024 | 8,999 | 672 | 1,052 | 10,146 | 5,768 | | Software Maintenance | 0 | 0 | 0 | 0 | 0 | 0 | | Other Maintenance | 0 | 0 | 0 | 0 | 0 | 0 | | <u>Other</u> | | | | | | | | Other End Item Maintenance | 1,002 | 65,346 | 1,043 | 79,667 | 1,875 | 63,154 | ## IV. Performance Criteria and Evaluation Summary: ## PART2: UNFUNDED EXECUTABLE REQUIREMENTS: | | FY | Y 00 FY 03 | | FY 01 | | FY 02 | | |-------------------------------|--------------|----------------|--------------|----------------|--------------|----------------|--| | | <u>Units</u> | <u>(\$000)</u> | <u>Units</u> | <u>(\$000)</u> | <u>Units</u> | <u>(\$000)</u> | | | Combat Vehicle | | | | | | | | | Vehicle Overhaul | 30 | 4,786 | 33 | 10,024 | 53 | 22,146 | | | Software Maintenance | 0 | 0 | 0 | 0 | 0 | 0 | | | Other Maintenance | 0 | 0 | 0 | 0 | 0 | 0 | | | Missile Maintenance | | | | | | | | | Strategic Missile Maintenance | 0 | 0 | 0 | 0 | 0 | 0 | | | Tactical Missile Maintenance | 2 | 148 | 0 | 0 | 1 | 2,147 | | | Software Maintenance | 0 | 0 | 0 | 0 | 0 | 0 | | | Other Maintenance | 0 | 0 | 0 | 0 | 0 | 0 | | | Ordnance Maintenance | | | | | | | | | Ordnance Maintenance | 670 | 1,046 | 9,684 | 3,781 | 0 | 0 | | | Software Maintenance | 0 | 0 | 0 | 0 | 0 | 0 | | | Other Maintenance | 0 | 0 | 0 | 0 | 0 | 0 | | | <u>Other</u> | | | | | | | | | Other End Item Maintenance | 2,006 | 14,059 | 207 | 13,629 | 4 | 3,603 | | | Software Maintenance | 0 | 0 | 0 | 0 | 0 | 0 | | ## V. Personnel Summary: USDH | TO EXECUTE THE PARTY OF PAR | FY 2000 | FY 2001 | FY 2002 | Change
FY2001/2002 | |--|-----------------|---------------|--|-----------------------| | | <u>ES</u> | <u>ES</u> | <u>ES</u> | <u>ES</u> | | Active Military End Strength (E/S) (Total) | | | | | | Officer | 28 | 28 | 28 | 0 | | Enlisted | 32 | 32 | 32 | 0 | | Civilian End Strength USDH | There are no ci | vilian person | nel associated with this sub-activity group. | | | Active Military Average Strength (A/S) (Total) | | | | | | Officer | 28 | 28 | 28 | | | Enlisted | 32 | 32 | 32 | | | Civilian FTEs (Total) | | | | | There are no civilian personnel associated with this sub-activity group. | VI. Summary of Price and Program Growth (OP-32) | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | FY-02 | |--|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | 1A3A | | | | | | | | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 511 | 8 | -519 | 0 | 0 | 0 | 0 | | TOTAL 03 Travel | 511 | 8 | -519 | 0 | 0 | 0 | 0 | | 06 Other WCF Purchases (Excl Transportation) | | | | | | | | | 0602 Army Depot Sys Cmd-Maintenance | 10,923 | 776 | 3,096 | 14,795 | 592 | -4,923 | 10,464 | | 0640 Depot Maintenance Marine Corps | 112,162 | 20,862 | -28,771 | 104,253 | 7,298 | -20,250 | 91,301 | | TOTAL 06 Other WCF Purchases (Excl Transportation) | 123,085 | 21,638 | -25,675 | 119,048 | 7,890 | -25,173 | 101,765 | | 09 OTHER PURCHASES | | | | | | | | | 0930 Other Depot Maintenance (Non WCF) | 0 | 0 | 146 | 146 | 2 | 5,936 | 6,084 | | TOTAL 09 OTHER PURCHASES | 0 | 0 | 146 | 146 | 2 | 5,936 | 6,084 | | TOTAL 1A3A Depot Maintenance | 123,596 | 21,646 | -26,048 | 119,194 | 7,892 | -19,237 | 107,849 | 1A3A Depot Maintenance Page 34 ### I. Description of Operations Financed This sub-activity group funds base support for the Expeditionary Forces Activity Group in the following categories: Administrative services include such functions as installation financial and military/civilian manpower management and base safety and legal services. Specific services finance organic supply operations in support of the installations, including vehicle operation and maintenance. Community support services provide for support of living facilities, food services, recreation areas, special services programs and common use facilities. Real Property services category consists of utilities operations and other engineering support. Base communication includes the operation and maintenance of telephone systems, including record communications (data card, magnetic tape, teletype), radio and facsimile equipment and the administrative costs associated with message reproduction and distribution. Also included are payments for long distance toll charges. The environmental category includes environmental compliance, conservation, and pollution prevention. These operations include air, water, and soil pollution abatement; environmental restoration; natural, cultural, historic, land, forest, and coastal zone management; and hazardous waste handling and disposal. Also included under Base Support are injury compensation payments and procurement of collateral equipment required to initially outfit new military construction projects at Marine Corps bases, posts and stations. ### II. Force Structure Summary This sub-activity group funds base support functions for Marine Corps at Camp Lejeune, Camp Pendleton, Marine Corps Air-Ground Combat Center, Twentynine Palms and Camp Butler; Marine Corps Air Stations/Facilities Cherry Point, Beaufort, New River, El Toro, Tustin, Yuma, Miramar, MCB Hawaii, Iwakuni, Futenma, and Camp Allen; and Marine Corps Logistics Bases Albany and Barstow, California. Page 35 ### III. Financial Summary (\$ in Thousands): ### A. Sub-Activity Group Total | | | _ | FY 2001 | | | | | | | | |----|---------------------|--------------------|--------------------------|---------------|---------------------|---------------------|--|--|--|--| | A. | Subactivity Group | FY 2000
Actuals | Budget
<u>Request</u> | Appropriation | Current
Estimate | FY 2002
Estimate | | | | | | | 1A4A - Base Support | 795,953 | 760,299 | 766,096 | 767,633 | 842,631 | | | | | | | Change | Change | |---|-----------------|-----------------| | B. Reconciliation Summary: | FY 2001/FY 2001 | FY 2001/FY 2002 | | Baseline Funding | 760,299 | 767,633 | | Congressional Adjustments (Distributed) | 1,500 | | | Congressional Adjustments (Undistributed) | 2,297 | | | Appropriation | 764,096 | | | Adjustments to Meet Congressional Intent | | | | Across-the-Board Reduction (Rescission) | -1,378 | | | Price Changes | | 18,910 | | Functional Transfers | | | | Program Changes | 3,707 | 56,088 | | Current Estimate | 767,633 | 842,631
 ### **Reconciliation of Increases and Decreases:** | FY 2001 President's Budget Request | | 760,299 | |---|----------------|---------| | 1. Congressional Adjustments (Distributed) | | 1,500 | | a) Urban Warfare Training | 1,500 | | | 2. Congressional Adjustments (Undistributed) | | 2,297 | | a) Civilian Personnel Separation | 2,500 | | | b) Consulting | -33 | | | c) Foreign Currency Adjustment | -670 | | | d) Reinternment of Remains | 500 | | | 3. FY 2001 Appropriated Amount | | 766,096 | | 4. Approved Reprogrammings | | -792 | | a) Foreign Currency Adjustment | -792 | | | 5. Program Increases in FY 2001 | | 12,770 | | a) Realignment of funding from Operating Forces (1A1A) to base Operations (1A4A) to Support Marine Corps Support Detachment Yokosuka, Japan. A new plan has disestablished the Marine Barracks, Japan, and has redesignated the headquarters element. Detachment will now fall under Marine Bases, Japan, instead of Marine Forces Pacific, Camp Smith, Hawaii. | 67 | | | b) Realignment of Child Care funding from Marine Corps Recruit Depot, San Diego (3A3C) and Marine Forces Pacific (1A4A) to Manpower Headquarters (M&RA, 1A4A). As a result of an A-76 study, the Navy provides all child-care in the region for San Diego and Miramar. This realignment of funds will centralize the child-care costs. | 445 | | | c) Funding for the relocation of the Chemical Biological Incident Response Force (CBIRF) from Marine Corps Base Camp Lejeune, North Carolina to Indian Head, Maryland. Pays for recurring costs to support the Interservice Support Agreement (ISSA). d) Realignment of funds from Field Logistics (1A2A) to properly reflect execution of the Smartwork Program. | 1,700
3,269 | | | e) Increase in funding for Environmental Impact Statements for the KC 130J and MV-22 to comply with the National | 3,20) | | | National Environmental Policy Act (NEPA). | 1,075 | | | f) Base support costs for the relocation of two F-18 squadrons from Cecil Field, FL to Beaufort S.C. | 852 | | | g) Garrison Mobile Equipment (GME) Regionalization Costs required for start up of the Regionalization of West CoastGME | | | | Operations. | 1,170 | | | h) Realignment of Civilian Personnel (7 W/Y, 7 E/S) from Maintenance of Real Property (1A8A) to Base Operations (1A4A) | | | | to properly reflect execution. | 369 | | | i) Increase for non-expiring funds from the FY 1999 Emergency Supplemental. | 1,823 | | | j) Funds for National Environmental Protection Act Documentation for study of crosswinds at heliport at 29 Palms, CA | 2,000 | | | 6. Program Decreases in FY 2001 | | -8,441 | | a) Fact of Life Technical Adjustment realigning Installation Reform program savings to areas that expect to realize savings in FY 01 based on A-76 studies and other Business Reform Initiatives. | -2,620 | | ### **Reconciliation of Increases and Decreases:** | | b) Technical adjustment between the Base Operations activity groups (AGSAGs) and Special Support (4A2G) to properly reflect execution of the Marine Corps Community Services (MCCS) Program. | -1,601 | | |----|--|--------|---------| | | c) Realignment of funding for the Marine Aviation Weapons Tactics Squadron (MAWTS) program from Base Operations (1A4A) to | | | | | Training Support (3B4D) and Base Operations (3B5D) to properly reflect execution. | -1,745 | | | | d) Reduction in funding for temporary duty travel. Beginning in FY 01, a 10% reduction in discretionary travel has been implemented. | -249 | | | | e) Reduction for Defense Logistics Agency purchases. | -848 | | | | f) Decrease reflects the .22% across-the-board reduction directed in PL 106-554. | -1,378 | | | Re | evised FY 2001 Estimate | | 767,633 | | 7. | Price Change | | 18,910 | | 8. | | | 110,213 | | | a) Increase for Personnel Support Equipment (PSE). New furniture will improve the quality of life for young Marines living in the barracks. This funding increase provides support required to achieve the Marine Corps' goal of a seven-year replacement cycle. b) Net increase for Force Protection and Physical Security Equipment. Increase for Physical Security Equipment to provide | 7,228 | , | | | maintenance of Intrusion Detection Systems (IDS), Automated Entry Control Systems (AECS), assessment devices, closed circuit television, surveillance equipment and physical security for Military Construction (MILCON) projects. Increase also funds the development and implementation of the Marine Corps Incident Based Reporting System (MCIBRS) and the Physical Security Upgrade | | | | | Program (PHSUP). | 2,000 | | | | c) Net increase for Installation Reform Costs. Increase funds Civilian Transition and Civilian Substitution costs as a majority of A-76 studies complete during FY 2002 and centrally managed contracts that fall under Installation and Logistics Command (I&L-LR). d) Increase in funding for Semper Fit and other MWR programs in support of the Marine Corps' commitment to achieve Appropriated | 26,917 | | | | Funding goals for Category A and B MWR programs by FY 2005. | 2,845 | | | | e) One extra civilian workday. | 1,032 | | | | f) Increase for West Coast Garrison Mobile Equipment (West Coast GME) costs. | 1,707 | | | | g) Increase in funding will provide needed relief in critical areas directly related to readiness such as base communications, other engineering support, fire safety, supply operations, administration, bachelor quarters operations, and other base operations support costs | , | | | | at Marine Corps Base Camp Lejeune, North Carolina, Marine Corps Base Camp Pendleton, California, and the Logistics Bases at | | | | | Albany, Georgia and Barstow, California. | 16,745 | | | | h) NMCI Service Cost | 20,261 | | | | i) Increase for the cost of the OCONUS Messing Contract in Japan. | 8,403 | | | | j) Increase to pay Defense Information Services Agency (DISA) for mobile satcom services. | 1,200 | | | | k) Increase due to significant cost increases in the price of electricity and natural gas. Electricity is projected to increase by an estimated 8% and natural gas by an estimated 80% over the previously budgeted amounts. | 16,800 | | | | l) Increase to offset a reduction in Government of Japan funding support. The Government of Japan reduced support to all DoD Components on April 1, 2001. | 5,000 | | | | m) Increase for maintaining the Marine Corps spaces at the Alternate Joint Communications Center (AJCC). Funds will be used for furnishings, facilities upgrades and maintenance, billeting requirements, and physical security requirements. | 75 | | | 9. | One-Time FY 2001 Costs | | -10,229 | | | | | | 1A4A Base Support ### **Reconciliation of Increases and Decreases:** | a) Removal of one time FY 01 increase for Semper Fit. The Semper Fit program supports fitness centers, physical fitness initiatives, health promotion, sports, outdoor recreation, and the Single Marine Program. b) Decrease in funding associated with one-time Congressional adjustments for foreign currency, contracting, urban warfare training, civilian separation costs, reinternment of remains, carry forward of the FY 1999 Emergency Supplemental funding, NEPA funding for the Air Field at 29 Palms, and the Counter Drug Transfer. | -4,779
-6,828 | | |---|------------------|---------| | c) Increase due to non-recurrence in FY 2002 of the FY 2001 .22% across-the-board reduction. | 1,378 | | | 10. Program Decreases in FY 2002 | | -43,896 | | a) Savings associated with the Marine Corps Installation Reform Program. | -8,076 | | | b) Decrease in collateral equipment associated with Military Construction projects. | -4,836 | | | c) Reduction for the Defense Information Systems Agency (DISA) based on a reduced amount of hardware and associated maintenance | | | | as well as correcting discrepancies with the DISA billing process. | -2,355 | | | d) Decrease in Base Communications. | -2,064 | | | e) Decrease for environmental compliance due to decrease in non-recurring compliance project costs, especially for the Clean Air Act. Clean Air Act amendments implementation has progressed significantly, reducing requirements. f) Decrease in environmental conservation due to decrease in non-recurring conservation projects, which is slightly larger than the | -600 | | | increase in recurring conservation costs. This is due to progress in Sikes Act Amendments implementation from non-recurring studies | 2- | | | to recurring requirements. | -85 | | | g) Decrease for pollution prevention. Maturity of the Pollution Prevention Program has resulted in reduced volume of high return-on-investment and Pollution Prevention Approach to Compliance (PACE) opportunities. | -6,379 | | | h) Reduction in civilian
personnel resulting from the Quadrennial Defense Review (QDR) (-29 W/Y, -18 E/S). | -1,696 | | | i) Reduction in civilian personnel for Counter Drug Operations (-2 W/Y, -2 E/S). | -111 | | | j) Transfer of civilian personnel to support the Navy Marine Corps Intranet implementation program (-26 W/Y, -209 E/S). | -1,487 | | | k) NMCI Discontinued Support Costs | -14,374 | | | l) NMCI Net Efficiency Savings | -170 | | | m) Reduction in funding due to favorable changes in the foreign currency rates. | -1,663 | | | FY 2002 Budget Request | | 842,631 | ### IV. Performance Criteria and Evaluation Summary: | | FY 2000 | FY 2001 | FY 2002 | |---|---------|---------|---------| | A. Special Interest Category Totals (\$000) | | | | | Other Base Operating Support | 543,389 | 506,158 | 591,322 | | Base Communications | 27,735 | 28,360 | 26,666 | | Environmental Conservation | 6,464 | 6,849 | 6,901 | | Environmental Compliance | 72,135 | 70,873 | 71,838 | | Pollution Prevention | 23,690 | 28,672 | 22,866 | | Morale, Welfare and Recreation | 80,172 | 80,465 | 78,802 | | Bachelor Quarters Operations | 4,053 | 4,912 | 5,091 | | Leased Lines | 4,370 | 4,457 | 1,885 | | Child Care | 17,938 | 20,537 | 20,884 | | Family Services | 16,007 | 16,350 | 16,376 | | B. Performance Criteria | | | | | Major Programs (\$000) | | | | | Personnel Support Equipment | 26,936 | 26,382 | 34,138 | | Air Operations | 19,697 | 22,091 | 20,687 | | Administration | 56,235 | 54,348 | 53,056 | | Collateral Equipment | 16,235 | 13,957 | 10,000 | | Fire Safety | 31,851 | 32,074 | 33,425 | | Supply Operations | 52,620 | 47,649 | 45,236 | | Garrison Mobile Equipment Contract | 17,765 | 18,503 | 20,621 | | Marine Corps Community Services | | | | | Number of Child Care Spaces | | 11,606 | 11,606 | | Population Served for Community Service Center Programs | | 413,000 | 413,000 | | Number of BEQ Spaces | 82,396 | 82,074 | 84,348 | | Number of BOQ Spaces | 773 | 652 | 652 | ### IV. Performance Criteria and Evaluation Summary: | Motor Vehicles A-N | | | | |-------------------------|-------|-------|-------| | Owned | 7,674 | 6,694 | 6,694 | | Leased | 3,153 | 4,133 | 4,133 | | Number of Installations | | | | | Conus | 13 | 13 | 13 | | Overseas | 3 | 3 | 3 | ### V. Personnel Summary: | | FY 2000 | <u>FY 2001</u> | <u>FY 2002</u> | Change
<u>FY 2001/FY 2002</u> | |-----------------------------------|---------------|----------------|----------------|----------------------------------| | Active Military End Strength (E/S | S) (Total) | | | | | Officer | 1,051 | 1,045 | 1,045 | 0 | | Enlisted | 8,219 | 8,183 | 8,183 | 0 | | | | | | | | Civilian End Strength | | | | | | USDH | 4,862 | 4,556 | 4,122 | -434 | | FNIH | 1,914 | 1,914 | 1,914 | 0 | | Active Military Average Strength | (A/S) (Total) | | | | | Officer | 1,051 | 1,045 | 1,045 | 0 | | Enlisted | 8,219 | 8,183 | 8,183 | 0 | | Civilian FTEs (Total) | | | | | | USDH | 4,879 | 4,630 | 4,316 | -314 | | FNIH | 1,899 | 1,899 | 1,899 | 0 | | VI. Summary of Price and Program Growth (OP-32) | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | FY-02 | |---|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | 1A4A | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | 0101 Exec Gen & Spec Schedules | 199,567 | 7,941 | -12,888 | 194,620 | 7,414 | -14,422 | 187,612 | | 0103 Wage Board | 60,464 | 2,403 | 337 | 63,204 | 2,158 | -3,575 | 61,787 | | 0107 Civ Voluntary Separation & Incentive Pay | 2,129 | 0 | -2,129 | 0 | 0 | 0 | 0 | | 0111 Disability Compensation | 13,972 | 0 | -632 | 13,340 | 0 | 0 | 13,340 | | TOTAL 01 Civilian Personnel Compensation | 276,132 | 10,344 | -15,312 | 271,164 | 9,572 | -17,997 | 262,739 | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 12,244 | 196 | -1,268 | 11,172 | 179 | 0 | 11,351 | | TOTAL 03 Travel | 12,244 | 196 | -1,268 | 11,172 | 179 | 0 | 11,351 | | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0401 DFSC Fuel | 4,522 | 2,704 | 0 | 7,226 | -213 | 0 | 7,013 | | 0411 Army Managed Purchases | 2 | 0 | 0 | 2 | 0 | 0 | 2 | | 0412 Navy Managed Purchases | 6,173 | 352 | 0 | 6,525 | 59 | 935 | 7,519 | | 0414 Air Force Managed Purchases | 2 | 0 | 0 | 2 | 0 | 0 | 2 | | 0415 DLA Managed Purchases | 3,577 | 161 | 0 | 3,738 | 15 | 533 | 4,286 | | 0416 GSA Managed Supplies and Materials | 4,662 | 75 | 0 | 4,737 | 76 | 684 | 5,497 | | 0417 Local Proc DoD Managed Supp & Materials | 166 | 3 | 0 | 169 | 3 | 0 | 172 | | TOTAL 04 WCF Supplies & Materials Purchases | 19,104 | 3,295 | 0 | 22,399 | -60 | 2,152 | 24,491 | | 05 STOCK FUND EQUIPMENT | | | | | | | | | 0503 Navy WCF Equipment | 455 | 26 | 0 | 481 | 4 | 0 | 485 | | 0506 DLA WCF Equipment | 100 | 5 | 0 | 105 | 0 | 0 | 105 | | 0507 GSA Managed Equipment | 549 | 9 | 0 | 558 | 9 | 0 | 567 | | TOTAL 05 STOCK FUND EQUIPMENT | 1,104 | 40 | 0 | 1,144 | 13 | 0 | 1,157 | | 06 Other WCF Purchases (Excl Transportation) | | | | | | | | | 0610 Naval Air Warfare Center | 9,339 | 280 | 0 | 9,619 | 48 | 0 | 9,667 | | 0631 Naval Facilities Engineering Svc Center | 3,674 | -77 | 0 | 3,597 | -90 | 0 | 3,507 | | 0633 Defense Publication & Printing Service | 592 | 68 | 0 | 660 | 11 | 0 | 671 | | VI. Summary of Price and Program Growth (OP-32) | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | FY-02 | |--|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | 0634 Naval Public Works Ctr (Utilities) | 9,602 | 29 | 86 | 9,717 | 3,624 | 4,480 | 17,821 | | 0640 Depot Maintenance Marine Corps | 10 | 2 | 0 | 12 | 1 | 0 | 13 | | 0647 DISA Information Services | 20,355 | 178 | -3,779 | 16,754 | 268 | -2,821 | 14,201 | | 0671 Communications Services | 1,859 | 0 | 29 | 1,888 | 0 | -29 | 1,859 | | TOTAL 06 Other WCF Purchases (Excl Transportation) | 45,431 | 480 | -3,664 | 42,247 | 3,862 | 1,630 | 47,739 | | 07 Transportation | | | | | | | | | 0771 Commercial Transportation | 2,980 | 48 | 0 | 3,028 | 48 | 0 | 3,076 | | TOTAL 07 Transportation | 2,980 | 48 | 0 | 3,028 | 48 | 0 | 3,076 | | 09 OTHER PURCHASES | | | | | | | | | 0901 Foreign Nat'l Indirect Hire (FNIH) | 3,132 | 0 | 0 | 3,132 | 0 | 0 | 3,132 | | 0913 PURCH UTIL (Non WCF) | 35,538 | 569 | 0 | 36,107 | 578 | 12,320 | 49,005 | | 0914 Purchased Communications (Non WCF) | 12,418 | 199 | 0 | 12,617 | 202 | 22,083 | 34,902 | | 0915 Rents | 17,637 | 282 | 0 | 17,919 | 287 | 0 | 18,206 | | 0917 Postal Services (USPS) | 1,297 | 21 | 0 | 1,318 | 21 | 0 | 1,339 | | 0920 Supplies & Materials (Non WCF) | 154,191 | 2,467 | -25,007 | 131,651 | 2,106 | 38,349 | 172,106 | | 0921 Printing and Reproduction | 1,342 | 21 | 0 | 1,363 | 22 | 0 | 1,385 | | 0922 Equip Maintenance by Contract | 5,037 | 81 | 0 | 5,118 | 82 | 739 | 5,939 | | 0923 FAC maint by contract | 3,263 | 52 | 0 | 3,315 | 53 | 479 | 3,847 | | 0925 Equipment Purchases | 57,754 | 924 | -3,103 | 55,575 | 889 | -3,035 | 53,429 | | 0932 Mgt & Prof Support Services | 447 | 0 | -33 | 414 | 0 | 0 | 414 | | 0933 Studies, Analysis, and Eval | 2,500 | 0 | 0 | 2,500 | 0 | 0 | 2,500 | | 0987 Other Intragovernmental Purchases | 2,453 | 39 | 9 | 2,501 | 40 | 1,200 | 3,741 | | 0989 Other Contracts | 62,485 | 1,000 | 0 | 63,485 | 1,016 | -1,832 | 62,669 | | 0998 Other Costs | 79,464 | 0 | 0 | 79,464 | 0 | 0 | 79,464 | | TOTAL 09 OTHER PURCHASES | 438,958 | 5,655 | -28,134 | 416,479 | 5,296 | 70,303 | 492,078 | | TOTAL 1A4A Base Support | 795,953 | 20,058 | -48,378 | 767,633 | 18,910 | 56,088 | 842,631 | ### **I.** Description of Operations Financed This sub-activity group funds Facilities Sustainment, Restoration, and Modernization (FSRM) for the Expeditionary Forces Activity Group. Sustainment provides resources for maintenance and repair activities necessary to keep an inventory of facilities in good working order. It includes regularly scheduled adjustments and inspections, preventive maintenance tasks, and emergency response and service calls for minor repairs. Sustainment also includes major repairs or replacement of facility components (usually accomplished by contract) that are expected to occur periodically throughout the life cycle of facilities. This work includes regular roof replacement, refinishing of wall surfaces, repairing and replacement of heating and cooling systems, replacing tile and carpeting, and similar types of work. Restoration includes repair and replacement work to restore facilities damaged by lack of sustainment, excessive age, natural disaster, fire, accident, or other causes. Modernization includes alteration of facilities solely to implement new or higher standards (including regulatory changes), to accommodate new functions, or to replace building components that typically last more than 50 years (such as foundations and structural members). ### **II. Force Structure Summary** This sub-activity group funds FSRM functions for Marine Corps Bases at Camp Lejeune, Camp Pendleton, Marine Air-Ground Combat Center, Twentynine Palms and Camp Butler; Marine Corps Air Stations/Facilities Cherry Point, Beaufort, New River Yuma, Miramar; MCB Hawaii, Iwakuni, Futenma, Camp Allen; and Marine Corps Logistics Base Albany, Georgia, and Barstow, California. ### III. Financial Summary (\$ in Thousands): ### A. Sub-Activity Group Total | | FY 2000 | Budget | FY 2001 | Current | FY 2002 | |---|----------------|---------|----------------------|-----------------|-----------------| | | <u>Actuals</u> | Request | Appropriation | Estimate | Estimate | | 1A8A - Facilities Sustainment, Restoration, and Mod | 363,602 | 394,789 | 393,546 |
414,700 | 363,528 | ### B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2001/2001 | FY 2001/2002 | | | | | | Baseline Funding | 394,789 | 414,700 | | Congressional - Distributed | 0 | 0 | | Congressional - Undistributed | -1,243 | 0 | | Congressional – General Provisions | 0 | 0 | | Appropriation | 393,546 | 0 | | Adjustments to Meet Congressional Intent | 30,000 | 0 | | Across-the-board Reduction (Rescission) | -326 | 0 | | Price Change | 0 | 7,196 | | Functional Transfers | 0 | 0 | | Program Changes | -8520 | -58,368 | | Current Estimate | 414,700 | 363,528 | | | | | ### Department of the Navy ### Operation and Maintenance, Marine Corps ### 1A8A Facilities Sustainment, Restoration and Modernization FY 2002 Amended Budget Submission ### Exhibit OP-5 ### C. Reconciliation of Increases and Decreases | 1. FY 2001 President's Budget | | 394,789 | |--|---------|---------| | 2. Congressional Adjustments (Undistributed) | | -1,243 | | a) Congressional reduction for favorable foreign currency exchange rates. | -1,243 | | | 3. FY 2001 Appropriated Amount | | 393,546 | | 4. Adjustments to Meet Congressional Intent | | 30,000 | | a) One time increase for Facilities Sustainment Restoration and Modernization from the Kosovo Supplemental. | 30,000 | | | 5. Approved Reprogrammings/Transfers | | -1,469 | | a) Reduction in funding due to reprogramming action for favorable foreign currency rates. | -1,469 | | | 6. Program Growth in FY 2001 | | 6,912 | | a) Realignment of Smartwork initiative for aerated latrine construction from Field Logistics (1A2A) to Facilities Sustainment Restoration and Modernization (1A8A) to reflect proper execution. | 800 | | | b) Program increase to support the relocation of Navy P-3 squadron from NAS Barber's Point, HI to MCAS Kaneohe Bay, Hawaii. | 1,500 | | | c) Fact of Life technical adjustment re-aligning Installation Reform program savings to areas that expect to realize savings in FY 01 based on A-76 studies and other Business Reform Initiatives. | 4,612 | | | 7. Program Decreases in FY 2001 | | -14,289 | | a) Reduction in funded Facilities Sustainment Restoration and Modernization projects at Marine
Corps Bases worldwide. | -13,920 | | | a) Realignment of civilian personnel (-7 E/S, -7 W/Y) from 1A8A to 1A4A in order to properly reflect execution | -369 | | | 8. Revised FY 2001 Estimate | | 414,700 | | 9. Price Growth | | 7,196 | | 10. Program Growth in FY 2002 | | 4,868 | | a) Increase in civilian transition and civilian substitution costs as a majority of A-76 studies complete during FY 2002. | 4,645 | | | b) One additional civilian workday. | 223 | | | 11. Program Decreases in FY 2002 | | -33,236 | | a) Reduction in funded Facilities Sustainment Restoration and Modernization projects at Marine
Corps Bases worldwide. | -23,033 | | | b) Savings associated with the Marine Corps Installation Reform Program. | -7,120 | | | c) Reduction in funding due to favorable changes in the foreign currency rates | -3,083 | | | 12. One-Time FY 2001 Costs | | -30,000 | ### C. Reconciliation of Increases and Decreases a) Reduction associated with FY 2001 one-time Facilities Sustainment Restoration and Modernization funding from the Kosovo Supplemental. -30,000 13. FY 2002 Budget Request 363,528 ### IV. Performance Criteria and Evaluation Summary: | ,770 291,956 | |--------------| | ,680 67,572 | | ,250 4,000 | | | | | | ,163 92,163 | | | | | | 13 13 | | 3 3 | | 13 | | V. Personnel Summaries | | | | Change | |--------------------------------------|----------------|----------------|----------------|-----------------| | | FY 2000 | FY 2001 | FY 2002 | FY 2001/FY 2002 | | | | | | | | <u>Civilian End Strength (Total)</u> | | | | | | U.S. Direct Hire | 1327 | 1084 | 1077 | -7 | | Total Direct Hire | 1327 | 1084 | 1077 | -7 | | Foreign National Indirect Hire | 922 | 922 | 922 | 0 | | | | | | | | Civilian FTEs (Total) | | | | | | U.S. Direct Hire | 1332 | 1206 | 1144 | -62 | | Total Direct Hire | 1332 | 1206 | 1144 | -62 | | Foreign National Indirect Hire | 911 | 911 | 911 | 0 | Exhibit OP-5 | VI. Summary of Price and Program Growth (OP-32) | FY-00
Program
Total | FY-01
Price
Growth | FY-01
Program
Growth | FY-01
Program
Total | FY-02
Price
Growth | FY-02
Program
Growth | | |--|---------------------------|--------------------------|----------------------------|---------------------------|--------------------------|----------------------------|--------| | | | | | | | | | | 1A8A | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | 0101 Exec Gen & Spec Schedules | 20,577 | 818 | -3,458 | 17,937 | 627 | 41 | 18,605 | | 0103 Wage Board | 37,236 | 2,263 | 8,349 | 47,848 | 1,388 | -4,004 | 45,232 | | TOTAL 01 Civilian Personnel Compensation | 57,813 | 3,081 | 4,891 | 65,785 | 2,015 | -3,963 | 63,837 | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 561 | 9 | -271 | 299 | 5 | -5 | 299 | | TOTAL 03 Travel | 561 | 9 | -271 | 299 | 5 | -5 | 299 | | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0401 DFSC Fuel | 40 | 25 | -2 | 63 | 7 | 0 | 70 | | 0412 Navy Managed Purchases | 10,565 | 602 | 273 | 11,440 | 103 | 5 | 11,548 | | 0415 DLA Managed Purchases | 5,292 | 238 | 135 | 5,665 | 23 | 3 | 5,691 | | 0416 GSA Managed Supplies and Materials | 142 | 2 | 4 | 148 | 2 | 0 | 150 | | 0417 Local Proc DoD Managed Supp & Materials | 427 | 7 | 11 | 445 | 7 | 0 | 452 | | TOTAL 04 WCF Supplies & Materials Purchases | 16,466 | 874 | 421 | 17,761 | 142 | 8 | 17,911 | | 05 STOCK FUND EQUIPMENT | | | | | | | | | 0505 Air Force WCF Equipment | 95 | 1 | 2 | 98 | 3 | 0 | 101 | | 0507 GSA Managed Equipment | 54 | 1 | 1 | 56 | 1 | 0 | 57 | | TOTAL 05 STOCK FUND EQUIPMENT | 149 | 2 | 3 | 154 | 4 | 0 | 158 | | 06 Other WCF Purchases (Excl Transportation) | | | | | | | | | 0631 Naval Facilities Engineering Svc Center | 3,859 | -81 | 92 | 3,870 | -97 | 2 | 3,775 | | 0633 Defense Publication & Printing Service | 7 | 1 | 0 | 8 | 0 | 0 | 8 | | 0635 Naval Public Works Ctr (Other) | 12,222 | 147 | 302 | 12,671 | 101 | 6 | 12,778 | | TOTAL 06 Other WCF Purchases (Excl Transportation) | 16,088 | 67 | 394 | 16,549 | 4 | 8 | 16,561 | | VI. Summary of Price and Program Growth (OP-32) | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | | |---|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | | | | Total | Growth | Growth | Total | Growth | Growth | | | 09 OTHER PURCHASES | | | | | | | | | 0920 Supplies & Materials (Non WCF) | 27,395 | 438 | 680 | 28,513 | 456 | 14 | 28,983 | | 0921 Printing and Reproduction | 20 | 0 | 0 | 20 | 0 | 0 | 20 | | 0922 Equip Maintenance by Contract | 105 | 2 | 0 | 107 | 2 | 0 | 109 | | 0923 FAC maint by contract | 234,534 | 3,753 | 36,586 | 274,873 | 4,398 | -54,430 | 224,841 | | 0925 Equipment Purchases | 197 | 3 | 0 | 200 | 3 | 0 | 203 | | 0987 Other Intragovernmental Purchases | 985 | 16 | 0 | 1,001 | 16 | 0 | 1,017 | | 0989 Other Contracts | 1,662 | 27 | 0 | 1,689 | 27 | 0 | 1,716 | | 0998 Other Costs | 7,627 | 122 | 0 | 7,749 | 124 | 0 | 7,873 | | TOTAL 09 OTHER PURCHASES | 272,525 | 4,361 | 37,266 | 314,152 | 5,026 | -54,416 | 264,762 | | TOTAL 1A8A FSRM | 363,602 | 8,394 | 42,704 | 414,700 | 7,196 | -58,368 | 363,528 | ### I. Description of Operations Financed This sub-activity group finances the Maritime Prepositioning Forces (MPF) program and the Aviation Logistics Support Ships (TAVB). Funding is used for training and exercise costs associated with these programs and the cost of maintaining the equipment and supplies in a ready-to-operate status. Marine Corps Logistics Bases support all aspects of maintenance cycle operations for the Prepositioning programs. This includes maintenance operations support, facility lease, port operations, stevedoring costs, receipt and preparation for shipment cost, and contractor maintenance. Additionally, support, transportation, and exercise costs are centrally administered by Headquarters Marine Corps. These funds provide for contractor support, TAD in support of HQMC-sponsored trips and conferences, transportation of Prepositioning equipment and supplies, and MARFORS exercise costs associated with the Prepositioning programs. Aviation Logistics Support Ship (TAVB) funding provides for the movement of the aviation Intermediate Maintenance Activity (IMA) to support the rapid deployment of the Marine Corps fixed wing and rotary wing aircraft units. There are two TAVB ships, one on each coast, which are maintained in a Ready Reserve Fleet - 5 status by the Maritime Administration (MARAD). Funding provides for one TAVB to participate in an exercise each year ### II. Force Structure Summary MPF gives the unified CINCs a multi-dimensional capability in the areas of mobility, readiness, and global responsiveness. The MPF program involves 13 ships, organized into 3 squadrons. Maritime Prepositioning Squadron One (MPSRON-1) operates in the Mediterranean Sea, MPSRON-2 in the Indian Ocean, and MPSRON-3 in the Western Pacific ### III. Financial Summary (\$ in Thousands): ### A. Sub-Activity Group Total | | FY 2000 | Budget | FY 2001 | Current | FY 2002 | |--------------------------------|----------------|----------------|---------------|----------|----------| | | <u>Actuals</u> | <u>Request</u> | Appropriation | Estimate | Estimate | | 1B1B - Maritime Prepositioning | 76,747 | 82,390 | 96,589 | 95,866 | 83,506 | ### B. Reconciliation Summary: | | Change | Change | |--|--------------
--------------| | | FY 2001/2001 | FY 2001/2002 | | | | | | Baseline Funding | 82,390 | 95,866 | | Congressional - Distributed | 0 | 0 | | Congressional - Undistributed | 15,000 | 0 | | Congressional – General Provisions | 0 | 0 | | Appropriation | 96,589 | 0 | | Adjustments to Meet Congressional Intent | 0 | 0 | | Across-the-board Reduction (Rescission) | -801 | 0 | | Price Change | 0 | 1,161 | | Functional Transfers | 0 | 0 | | Program Changes | 78 | -13,521 | | Current Estimate | 95,866 | 83,506 | ### C. Reconciliation of Increases and Decreases | 24. FY 2001 President's Budget | | 82,390 | |--|---------|---------| | 25. Congressional Adjustments (Distributed) | | 15,000 | | a) Maritime Prepositioning Ship (MPS) Spares | 15,000 | | | 26. FY 2001 Appropriated Amount | | 97,390 | | 27. Program Decreases in FY 2001 | | -1,524 | | a) Reduction in funding for temporary duty travel. | -193 | | | b) Reduction in funding due to Defense Logistics Agency Pricing Correction. | -530 | | | c) Decrease reflects the .22% across-the-board reduction directed in PL 106-554. | -801 | | | 28. Revised FY 2001 Estimate | | 95,866 | | 29. Price Growth | | 1,161 | | 30. Program Growth in FY 2002 | | 1,733 | | a) Increase in funding for two additional Maritime Prepositioning Ship Offload Exercises, one to be conducted in the Marine
Forces Pacific AOR and one in the Marine Forces Atlantic AOR. | 920 | | | b) Increase for one additional civilian workday. | 12 | | | c) Increase due to non-recurrence in FY 2002 of the FY 2001 .22% across-the-board reduction. | 801 | | | 31. One-Time FY 2001 Costs | | -15,254 | | a) Reduction in funding due to one-time Congressional add for Maritime Prepositioning Ship Spares. | -15,254 | | | 32. FY 2002 Budget Request | | 83,506 | ### IV. Performance Criteria and Evaluation Summary: ### A. Maritime Prepositioning Forces | | FY 2000 | FY2001 | FY 2002 | |----------------------------------|---------|--------|---------| | Contract Maintenance | 33,907 | 36,949 | 37,180 | | Maintenance Cycle Ops | 11,217 | 25,056 | 13,154 | | Port Leasing and Operating Costs | 11,748 | 11,748 | 11,748 | | Port Operations | 9,210 | 9,828 | 9,851 | | Stevedoring | 4,105 | 4,705 | 4,172 | | Prep for Ship | 1,895 | 2,855 | 1,614 | | MPF Training and Exercises | 3,471 | 3,531 | 4,590 | | TAVB Training Costs (O&M,MC) | 892 | 892 | 894 | | Operations Support (O&M,MC) | 302 | 302 | 303 | | | | | | | MPF Total | 76,747 | 95,866 | 83,506 | ### V. Personnel Summary: | | FY 2000 | FY 2001 | FY 2002 | Change
FY2001/2002 | |--|---------|---------|---------|-----------------------| | Active Military End Strength (E/S) (Total) | | | | | | Officer | 15 | 15 | 15 | 0 | | Enlisted | 77 | 78 | 78 | 0 | | Civilian End Strength USDH | 48 | 48 | 48 | 0 | | Active Military Average Strength (A/S) (Total) | | | | | | Officer | 15 | 15 | 15 | 0 | | Enlisted | 77 | 78 | 78 | 0 | | Civilian FTEs (Total) USDH | 47 | 47 | 47 | 0 | | VI. Summary of Price and Program Growth (OP-32) | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | FY-02 | |--|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | 1B1B | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | 0101 Exec Gen & Spec Schedules | 2,576 | 102 | 237 | 2,915 | 109 | 12 | 3,036 | | TOTAL 01 Civilian Personnel Compensation | 2,576 | 102 | 237 | 2,915 | 109 | 12 | 3,036 | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 1,469 | 24 | 353 | 1,846 | 30 | 43 | 1,919 | | TOTAL 03 Travel | 1,469 | 24 | 353 | 1,846 | 30 | 43 | 1,919 | | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0401 DFSC Fuel | 106 | 67 | 0 | 173 | -3 | 0 | 170 | | 0411 Army Managed Purchases | 1,909 | -80 | 886 | 2,715 | -68 | -684 | 1,963 | | 0412 Navy Managed Purchases | 4,813 | 274 | 4,311 | 9,398 | 85 | -4,147 | 5,336 | | 0414 Air Force Managed Purchases | 147 | 1 | 0 | 148 | 4 | -2 | 150 | | 0415 DLA Managed Purchases | 5,033 | 226 | 4,101 | 9,360 | 37 | -3,902 | 5,495 | | 0416 GSA Managed Supplies and Materials | 322 | 5 | 0 | 327 | 5 | 0 | 332 | | TOTAL 04 WCF Supplies & Materials Purchases | 12,330 | 493 | 9,298 | 22,121 | 60 | -8,735 | 13,446 | | 05 STOCK FUND EQUIPMENT | | | | | | | | | 0502 Army WCF Equipment | 621 | -26 | 0 | 595 | -15 | 21 | 601 | | 0503 Navy WCF Equipment | 1,247 | 71 | 2,447 | 3,765 | 34 | -2,346 | 1,453 | | 0505 Air Force WCF Equipment | 12 | 0 | 0 | 12 | 0 | 0 | 12 | | 0506 DLA WCF Equipment | 1,576 | 71 | 2,323 | 3,970 | 16 | -2,154 | 1,832 | | 0507 GSA Managed Equipment | 146 | 2 | 0 | 148 | 2 | 0 | 150 | | TOTAL 05 STOCK FUND EQUIPMENT | 3,602 | 118 | 4,770 | 8,490 | 37 | -4,479 | 4,048 | | 06 Other WCF Purchases (Excl Transportation) | | | | | | | | | 0640 Depot Maintenance Marine Corps | 756 | 141 | 0 | 897 | 63 | 2 | 962 | | TOTAL 06 Other WCF Purchases (Excl Transportation) | 756 | 141 | 0 | 897 | 63 | 2 | 962 | | VI. Summary of Price and Program Growth (OP-32) | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | FY-02 | |---|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | 07 Transportation | | | | | | | | | 0725 MTMC Other (Non-WCF) | 5,640 | 0 | 88 | 5,728 | 0 | 0 | 5,728 | | 0771 Commercial Transportation | 114 | 2 | 0 | 116 | 2 | 0 | 118 | | TOTAL 07 Transportation | 5,754 | 2 | 88 | 5,844 | 2 | 0 | 5,846 | | 09 OTHER PURCHASES | | | | | | | | | 0912 Standard Level User Charges(GSA Leases) | 12 | 0 | 0 | 12 | 0 | 0 | 12 | | 0913 PURCH UTIL (Non WCF) | 465 | 7 | 0 | 472 | 8 | 0 | 480 | | 0914 Purchased Communications (Non WCF) | 370 | 6 | 0 | 376 | 6 | 0 | 382 | | 0915 Rents | 12,253 | 196 | 191 | 12,640 | 202 | 0 | 12,842 | | 0920 Supplies & Materials (Non WCF) | 2,925 | 47 | 0 | 2,972 | 48 | -3 | 3,017 | | 0921 Printing and Reproduction | 133 | 2 | 0 | 135 | 2 | 0 | 137 | | 0922 Equip Maintenance by Contract | 33,907 | 543 | 2,499 | 36,949 | 591 | -360 | 37,180 | | 0925 Equipment Purchases | 13 | 0 | 0 | 13 | 0 | 0 | 13 | | 0987 Other Intragovernmental Purchases | 150 | 2 | 0 | 152 | 2 | 0 | 154 | | 0998 Other Costs | 32 | 1 | -1 | 32 | 1 | -1 | 32 | | TOTAL 09 OTHER PURCHASES | 50,260 | 804 | 2,689 | 53,753 | 860 | -364 | 54,249 | | TOTAL 1B1B Maritime Prepositioning | 76,747 | 1,684 | 17,435 | 95,866 | 1,161 | -13,521 | 83,506 | ### I. Description of Operations Financed The Norway Air-Landed Marine Expeditionary Brigade Prepositioning program, NALMEB, is a DOD directed, NATO initiative was established to provide NATO with a rapid reinforcement capability on its northern flank. The program was designed to significantly reduce strategic airlift requirements, force closure time, and provide wider strategic options for rapidly reinforcing the northern flank with a potent, sustainable force. ### II. Force Structure Summary Prepositioning equipment and supplies designed to support a 13,200-man MEF-Forward (MEF-Fwd) are stored in six man-made caves in central Norway. The MEF-Fwd flies into Norway using a minimum amount of strategic airlift, marries up with the equipment and supplies, and re-deploys throughout Norway as needed. The Battle Griffin exercise is designed to test all aspects of NALMEB (deployment of forces from CONUS, withdrawal of equipment and supplies from cave sites, redeployment of equipment and supplies, and integration of U.S. and Norwegian forces, etc.). ### III. Financial Summary (\$ in Thousands): ### A. Sub-Activity Group Total | | FY 2000 | Budget | FY 2001 | Current | FY 2002 | |------------------------------|---------|----------------|---------------|----------|----------| | | Actuals | <u>Request</u> | Appropriation | Estimate | Estimate | | 1B2B - Norway Prepositioning | 3,722 | 3,891 | 3,891 | 3,773 | 5,169 | ### B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2001/2001 | FY 2001/2002 | | | | | | Baseline Funding | 3,891 | 3,773 | | Congressional - Distributed | 0 | 0 | | Congressional - Undistributed | 0 | 0 | | Congressional – General Provisions | 0 | 0 | | Appropriation | 3,891 | 0 | | Adjustments to Meet Congressional Intent | 0 | 0 | | Across-the-board Reduction (Rescission) | 0 | 0 | | Price Change | 0 | 43 | | Functional Transfers | 0 | 0 | | Program Changes | -118 | 1,353 | | Current Estimate | 3,773 | 5,169 | ### C. Reconciliation of Increases and Decreases | 33. FY 2001 President's Budget | | 3,891 | |---|-------|-------| | 34. FY 2001 Appropriated Amount | | 3,891 | | 35. Program Decreases in FY 2001 | | -118 | | a) Reduction in funding for temporary duty travel. | -63 | | | b) Reduction in funding due to Defense Logistics Agency Pricing Correction. | -55 | | | 36. Revised FY 2001 Estimate | | 3,773 | | 37. Price Growth | | 43 | | 38. Program Growth in FY 2002 | | 1,353 | | a) Increase in funding to support the triennial NALMEB Battle Griffin Exercise. | 1,587 | | | 39. Program Decreases in FY 2002 | | -234 | | a) Favorable Foreign Currency Adjustment. | -234 | | | 40. FY 2002 Budget Request | | 5,169 | ### IV. Performance Criteria and Evaluation Summary: ### A. Norway Air-Landed Marine Expeditionary Brigade | | FY 2000 | FY2001 | FY2002 | |----------------------------------|---------|--------|--------| | GON Maint Agreement (7PP) | 611 | 873 | 901 | | NALMEB Ops Support (7PP) | 2,795 | 2,385 | 2,237 | | Support Costs (7PP) | 90 | 90 | 93 |
 Training/Maint Costs (Total 2PP) | 226 | 425 | 1,938 | | Total NALMEB (1B2B) | 3,722 | 3,773 | 5,169 | ### V. Personnel Summary: There are no military or civilian personnel resources associated with this subactivity. | VI. Summary of Price and Program Growth (OP-32) | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | FY-02 | |---|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | 1B2B | | | | | | | | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 738 | 12 | -15 | 735 | 12 | 351 | 1,098 | | TOTAL 03 Travel | 738 | 12 | -15 | 735 | 12 | 351 | 1,098 | | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0411 Army Managed Purchases | 35 | -1 | 0 | 34 | -1 | 16 | 49 | | 0412 Navy Managed Purchases | 530 | 30 | 0 | 560 | 5 | 266 | 831 | | 0415 DLA Managed Purchases | 976 | 44 | -55 | 965 | 4 | 442 | 1,411 | | 0416 GSA Managed Supplies and Materials | 85 | 1 | 0 | 86 | 1 | 41 | 128 | | TOTAL 04 WCF Supplies & Materials Purchases | 1,626 | 74 | -55 | 1,645 | 9 | 765 | 2,419 | | 09 OTHER PURCHASES | | | | | | | | | 0920 Supplies & Materials (Non WCF) | 625 | 10 | 13 | 648 | 10 | 106 | 764 | | 0922 Equip Maintenance by Contract | 733 | 12 | 0 | 745 | 12 | 131 | 888 | | TOTAL 09 OTHER PURCHASES | 1,358 | 22 | 13 | 1,393 | 22 | 237 | 1,652 | | TOTAL 1B2B Norway Prepositioning | 3,722 | 108 | -57 | 3,773 | 43 | 1,353 | 5,169 | ### I. Description of Operations Financed The transition from civilian life to duties as a Marine occurs as a result of recruit training for new enlistees conducted at one of the two Marine Corps Recruit Depots located at Parris Island, South Carolina and at San Diego, California. This intense period of training is designed to prepare the new Marine for assignment to units of the Fleet Marine Force, to major posts and stations, to duty at sea aboard vessels of the U.S. Navy, and to specialized skill training prior to assignment to a unit. During recruit training, the Marine is taught basic military skills, and develops confidence in himself and in members of his unit, while being closely supervised by specially skilled Marines. The objective of the training is to produce a Marine that can assimilate well into a unit, and in time of emergency, sustain himself on the battlefield. Marines graduating from recruit training are assigned to formal schools for specialized skills training in a military occupational specialty (MOS). ### **II. Force Structure Summary** This activity group conducts recruit training at one of two Marine Corps Recruit Depots located at Parris Island, South Carolina or at San Diego, California to attain the objectives of recruit training and produce the quality Marine ready for initial assignment at a permanent duty station. These costs include individual equipment requirements, operation and maintenance of support equipment, administrative functions and routine supplies. Specific examples of recruit training costs financed are recruit accession processing, uniform clothing alterations, marksmanship training and administrative, garrison and field training support, transportation costs associated with the recruit training, and civilian salaries. ### III. Financial Summary (\$ in Thousands): ### A. Sub-Activity Group Total | | FY 2000 | Budget | FY 2001 | Current | FY 2002 | |-------------------------|---------|----------------|---------------|----------|----------| | | Actuals | <u>Request</u> | Appropriation | Estimate | Estimate | | 3A1C - Recruit Training | 10,183 | 10,655 | 10,655 | 10,496 | 11,053 | ### B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2001/2001 | FY 2001/2002 | | | | | | Baseline Funding | 10,655 | 10,496 | | Congressional - Distributed | 0 | 0 | | Congressional - Undistributed | 0 | 0 | | Congressional – General Provisions | 0 | 0 | | Appropriation | 10,655 | 0 | | Adjustments to Meet Congressional Intent | 0 | 0 | | Across-the-board Reduction (Rescission) | 0 | 0 | | Price Change | 0 | 171 | | Functional Transfers | 0 | 0 | | Program Changes | -159 | 386 | | Current Estimate | 10,496 | 11,053 | ### C. Reconciliation of Increases and Decreases | 41. FY 2001 President's Budget | | 10,655 | |--|------|--------| | 42. FY 2001 Appropriated Amount | | 10,655 | | 43. Program Decreases in FY 2001 | | -159 | | a) Decrease in materials and supplies. | -133 | | | b) Reduction in funding for temporary duty travel. | -26 | | | 44. Revised FY 2001 Estimate | | 10,496 | | 45. Price Growth | | 171 | | 46. Program Growth in FY 2002 | | 474 | | a) Increase in materials, supplies, and contracts to reflect planned accessions. | 472 | | | b) Civilian personnel - one extra day. | 2 | | | 47. Program Decreases in FY 2002 | | -88 | | a) Reduction in funding for temporary duty travel. | -26 | | | b) NMCI discontinued support costs. | -62 | | | 48. FY 2002 Budget Request | | 11,053 | ### IV. Performance Criteria and Evaluation Summary: ### Recruit Training | Active | FY 2000 | FY 2001 | FY 2002 | |-----------|---------|---------|---------| | Input | 32602 | 32877 | 36569 | | Graduates | 27920 | 28171 | 31344 | | Workload | 6965 | 7360 | 8187 | | Reserve | | | | | Input | 5976 | 5981 | 6124 | | Graduates | 5130 | 5135 | 5256 | | Workload | 1278 | 1340 | 1372 | | Total | | | | | Input | 38578 | 38858 | 42693 | | Graduates | 33050 | 33306 | 36600 | | Workload | 8243 | 8700 | 9559 | | | | | | | V. Personnel Summaries | | | | Change | |--|----------------|----------------|----------------|-----------------| | | FY 2000 | FY 2001 | FY 2002 | FY 2001/FY 2002 | | Active Military End Strength (E/S) (Total) | 2880 | 2868 | 2852 | -16 | | Officer | 276 | 275 | 274 | -1 | | Enlisted | 2604 | 2593 | 2578 | -15 | | Civilian End Strength (Total) | | | | | | U.S. Direct Hire | 11 | 11 | 11 | 0 | | Total Direct Hire | 11 | 11 | 11 | 0 | | Active Military Average Strength (A/S) (Total) | 2880 | 2868 | 2852 | -16 | | Officer | 276 | 275 | 274 | -1 | | Enlisted | 2604 | 2593 | 2578 | -15 | | Civilian FTEs (Total) | | | | | | U.S. Direct Hire | 12 | 11 | 11 | 0 | | Total Direct Hire | 11 | 11 | 11 | 0 | 3A1C Recruit Training Page 70 | VII. Summary of Price and Program Growth (OP-32) | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | FY-02 | |--|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | | | | | | | | | | 3A1C | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | 0101 Exec Gen & Spec Schedules | 520 | 21 | 3 | 544 | 20 | 2 | 566 | | 0103 Wage Board | 41 | 2 | -43 | 0 | 0 | 0 | 0 | | TOTAL 01 Civilian Personnel Compensation | 561 | 23 | -40 | 544 | 20 | 2 | 566 | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 277 | 4 | 159 | 440 | 7 | -26 | 421 | | TOTAL 03 Travel | 277 | 4 | 159 | 440 | 7 | -26 | 421 | | | | | | | | | | | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0411 Army Managed Purchases | 73 | -3 | -1 | 69 | -2 | 0 | 67 | | 0412 Navy Managed Purchases | 684 | 39 | 3 | 726 | 7 | 0 | 733 | | 0416 GSA Managed Supplies and Materials | 2,820 | 45 | -53 | 2,812 | 45 | 65 | 2,922 | | TOTAL 04 WCF Supplies & Materials Purchases | 3,577 | 81 | -51 | 3,607 | 50 | 65 | 3,722 | | 05 STOCK FUND EQUIPMENT | | | | | | | | | 0506 DLA WCF Equipment | 11 | 0 | 0 | 11 | 0 | 0 | 11 | | 0507 GSA Managed Equipment | 2 | 0 | 0 | 2 | 0 | 0 | 2 | | TOTAL 05 STOCK FUND EQUIPMENT | 13 | 0 | 0 | 13 | 0 | 0 | 13 | | 09 OTHER PURCHASES | | | | | | | | | 0914 Purchased Communications (Non WCF) | 11 | 0 | 0 | 11 | 0 | 0 | 11 | | 0920 Supplies & Materials (Non WCF) | 834 | 13 | 0 | 847 | 14 | 393 | 1,254 | | 0922 Equip Maintenance by Contract | 26 | 0 | 0 | 26 | 0 | 0 | 26 | | 0925 Equipment Purchases | 315 | 5 | 1 | 321 | 5 | 0 | 326 | | 0989 Other Contracts | 4,569 | 73 | 45 | 4,687 | 75 | -48 | 4,714 | | TOTAL 09 OTHER PURCHASES | 5,755 | 91 | 46 | 5,892 | 94 | 345 | 6,331 | | TOTAL 3A1C Recruit Training | 10,183 | 199 | 114 | 10,496 | 171 | 386 | 11,053 | | | | | | | | | | 3A1C Recruit Training Page 71 #### I. Description of Operations Financed Candidates for appointment as commissioned officers to the Marine Corps and Marine Corps Reserve undergo intense courses of instruction prior to actual commissioning. This sub-activity group includes four commissioning programs: the Platoon Leaders Class, Officer Candidates Course, Naval Reserve Officers Training Course (Marine Option), and the Enlisted Commissioning Program (MECEP). The screening process involves instruction in leadership, basic military subjects, history and traditions, and physical conditioning. #### **II. Force Structure Summary** This activity group trains approximately 2,700 officer candidates annually. Operation and maintenance funds are required for maintenance of individual and organizational equipment, maintenance and replacement of classroom equipment, training aids, printing and reproduction of individual training material and schedules, candidate processing, general administrative support, civilian salaries, and travel and per diem costs. ### III. Financial Summary (\$ in Thousands): ### A. Sub-Activity Group Total | | FY 2000 | Budget | FY 2001 | Current | FY 2002 | |----------------------------|----------------|----------------|----------------------|----------|----------| | | <u>Actuals</u> | <u>Request</u> | <u>Appropriation</u> | Estimate | Estimate | | 3A2C - Officer Acquisition | 537 | 300 | 300 | 296 | 317 | ### B. Reconciliation Summary: | | Change | Change |
--|--------------|--------------| | | FY 2001/2001 | FY 2001/2002 | | | | | | Baseline Funding | 300 | 296 | | Congressional - Distributed | 0 | 0 | | Congressional - Undistributed | 0 | 0 | | Congressional – General Provisions | 0 | 0 | | Appropriation | 300 | 0 | | Adjustments to Meet Congressional Intent | 0 | 0 | | Across-the-board Reduction (Rescission) | 0 | 0 | | Price Change | 0 | 6 | | Functional Transfers | 0 | 0 | | Program Changes | -4 | 15 | | Current Estimate | 296 | 317 | | | | | ### C. Reconciliation of Increases and Decreases | | 300 | |----|-----| | | 300 | | | -4 | | -4 | | | | 296 | | | 6 | | | 15 | | 15 | | | | 317 | | | | ### IV. Performance Criteria and Evaluation Summary: | Officer Candidate School (OCS) | FY 2000 | FY 2001 | FY 2002 | |--------------------------------|---------|---------|---------| | Active: | | | | | Inputs | 829 | 655 | 750 | | Graduates | 537 | 425 | 420 | | Training Loads | 131 | 104 | 112 | | Other Commissioning Programs | | | | | Other (Active & Reserve) | | | | | Inputs | 1929 | 1937 | 2250 | | Graduates | 1616 | 1634 | 1765 | | Training Loads | 736 | 738 | 781 | | <u>Total</u> | | | | | Input | 2758 | 2592 | 3000 | | Graduates | 2153 | 2059 | 2185 | | Training Loads | 867 | 842 | 893 | | Workloads | 423 | 397 | 449 | | V. Personnel Summaries | | | | Change | |--|----------------|---------|----------------|-----------------| | | FY 2000 | FY 2001 | FY 2002 | FY 2001/FY 2002 | | Active Military End Strength (E/S) (Total) | 1085 | 1084 | 1085 | 1 | | Officer | 287 | 287 | 288 | 1 | | Enlisted | 798 | 797 | 797 | 0 | | Civilian End Strength (Total) | | | | | | U.S. Direct Hire | 2 | 2 | 2 | 0 | | Total Direct Hire | 2 | 2 | 2 | 0 | | Active Military Average Strength (A/S) (Total) | 1085 | 1084 | 1085 | 1 | | Officer | 287 | 287 | 288 | 1 | | Enlisted | 798 | 797 | 797 | 0 | | Civilian FTEs (Total) | | | | | | U.S. Direct Hire | 2 | 2 | 2 | 0 | | Total Direct Hire | 2 | 2 | 2 | 0 | | VI. Summary of Price and Program Growth (OP-32) | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | FY-02 | | |---|---------|--------|---------|---------|--------|---------|---------|--| | | Program | Price | Program | Program | Price | Program | Program | | | | Total | Growth | Growth | Total | Growth | Growth | Total | 3A2C | | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | | 0101 Exec Gen & Spec Schedules | 80 | 3 | 0 | 83 | 3 | 0 | 86 | | | TOTAL 01 Civilian Personnel Compensation | 80 | 3 | 0 | 83 | 3 | 0 | 86 | | | 03 Travel | | | | | | | | | | 0308 Travel of Persons | 5 | 0 | -4 | 1 | 0 | -4 | -3 | | | TOTAL 03 Travel | 5 | 0 | -4 | 1 | 0 | -4 | -3 | | | 04 WCF Supplies & Materials Purchases | | | | | | | | | | 0415 DLA Managed Purchases | 22 | 1 | -1 | 22 | 0 | 0 | 22 | | | 0416 GSA Managed Supplies and Materials | 51 | 1 | 0 | 52 | 1 | 0 | 53 | | | TOTAL 04 WCF Supplies & Materials Purchases | 73 | 2 | -1 | 74 | 1 | 0 | 75 | | | 05 STOCK FUND EQUIPMENT | | | | | | | | | | 0506 DLA WCF Equipment | 134 | 6 | -140 | 0 | 0 | 0 | 0 | | | TOTAL 05 STOCK FUND EQUIPMENT | 134 | 6 | -140 | 0 | 0 | 0 | 0 | | | 09 OTHER PURCHASES | | | | | | | | | | 0920 Supplies & Materials (Non WCF) | 102 | 2 | -10 | 94 | 2 | 19 | 115 | | | 0921 Printing and Reproduction | 24 | 0 | -3 | 21 | 0 | 0 | 21 | | | 0989 Other Contracts | 119 | 2 | -98 | 23 | 0 | 0 | 23 | | | TOTAL 09 OTHER PURCHASES | 245 | 4 | -111 | 138 | 2 | 19 | 159 | | | TOTAL 3A2C Officer Acquisition | 537 | 15 | -256 | 296 | 6 | 15 | 317 | | #### I. Description of Operations Financed This sub-activity funds the Base Support function for the Accession Training activity group. Base Support funds following categories: Administrative services include such functions as installation financial and military/civilian manpower management and base safety and legal services. Specific services finance organic supply operations in support of the installations, including vehicle operation and maintenance. Community support services provide for support of living facilities, food services, recreation areas, special services programs and common use facilities. Real Property services category consists of utilities operations and other engineering support. Base communication includes the operation and maintenance of telephone systems, including record communications (data card, magnetic tape, teletype), radio and facsimile equipment and the administrative costs associated with message reproduction and distribution. Also included are payments for long distance toll charges. The environmental category includes environmental compliance, conservation, and pollution prevention. These operations include air, water, and soil pollution abatement; environmental restoration; natural, cultural, historic, land, forest, and coastal zone management; and hazardous waste handling and disposal. Also included under Base Support are injury compensation payments and procurement of collateral equipment required to initially outfit new military construction projects at Marine Corps bases, posts and stations. #### **II. Force Structure Summary** This sub-activity group provides Base Support to Marine Corps Recruit Depots, Parris Island and San Diego. 3A3C Base Support Page 78 ### III. Financial Summary (\$ in Thousands): ### A. Sub-Activity Group Total | | | _ | | FY 2001 | | | |----|---|--------|----------------------------|---------------------|--------|--------| | A. | Subactivity Group FY 2000 Budget Actuals Request Appropriation | | Current
<u>Estimate</u> | FY 2002
Estimate | | | | | 3A3C - Base Support | 57,939 | 55,649 | 55,649 | 55,564 | 62,055 | | | Change | Change | |--|-----------------|-----------------| | B. Reconciliation Summary: | FY 2001/FY 2001 | FY 2001/FY 2002 | | Baseline Funding | 55,649 | 55,564 | | Congressional Adjustments (Distributed) | | | | Congressional Adjustments (Undistributed) | | | | Congressional Adjustments (General Provisions) | | | | Appropriation | 55,649 | | | Adjustments to Meet Congressional Intent | | | | Across-the-Board Reductions (Rescissions) | -176 | | | Price Changes | | 1,248 | | Functional Transfers | | | | Program Changes | 91 | 5,243 | | Current Estimate | 55,564 | 62,055 | ### C. Reconciliation of Increases and Decreases | FY 2 | 2001 President's Budget Request | | 55,649 | |-------------|---|-------|--------| | FY 2 | 2001 Appropriation Amount | | 55,649 | | 1. | Program Increases | | 538 | | a
I | a) Fact of Life Technical Adjustment realigning Installation Reform program savings to areas that expect to realize savings in FY 01 based on A-76 studies and other Business Reform Initiatives. | 128 | | | | b) Technical adjustment between the Base Operations activity groups (AGSAGs) and Special Support (4A2G) to properly reflect execution of the Marine Corps Community Services (MCCS) Program. | 359 | | | C | e) Realignment of civilian personnel (1 W/Y, 1 E/S) from Maintenance of Real Property (3A5J) to Base Operations (3A3C). | 51 | | | | Program Decreases | | -623 | | 1 | A) Realignment of Child Care funding from Marine Corps Recruit Depot, San Diego (3A3C) and Marine Forces Pacific (1A4A) to Manpower Headquarters (M&RA, 1A4A). As a result of an A-76 study, the Navy provides all child care in the region for San Diego and | 445 | | | | Miramar. This realignment of funds will centralize the child- care costs. | -445 | | | | b) Reduction for Defense Logistics Agency purchases. | -2 | | | | c) Decrease reflects the .22% across-the-board reduction directed in PL 106-554. | -176 | | | | ised FY 2001 Estimate | | 55,564 | | | Price Change | | 1,248 | | 4. | Program Increases | | 8,290 | | | a) Increase for Semper Fit and other MWR programs in support of the Marine Corps commitment to achieve Appropriated Funding goals for Category A and B MWR programs by FY 2005 (Baseline MWR \$4,145). | 512 | | | ł | b) Increase in Civilian Transition and Civilian Substitution costs as a majority of A-76 studies complete during FY 2002. | 750 | | | C | c) One extra civilian workday. | 92 | | | ł | d) Increase for needed relief in areas directly related to readiness such as other engineering support, fire safety, and other base operations support costs at Marine Corps Recruit Depot Parris Island, South Carolina and Marine Corps Recruit Depot | | | | | San Diego, California. | 2,567 | | | 6 | e) NMCI Service Cost | 2,193 | | | | f) Increase due to significant cost increases in the price of electricity and natural gas. Electricity is projected to increase by an estimated 8% and natural gas by an estimated 80% over the previously budgeted amounts. | 2,000 | | | ٤ | g) Increase due to non-recurrence in FY 2002 of the FY 2001 .22% across-the-board reduction | 176 | | | 5. 3 | Program Decreases: | | -3,047 | | | Removal of one-time FY 2001 increase for Semper Fit. The Semper Fit program supports physical fitness centers, physical Fitness initiatives, health promotion, sports, outdoor recreation, and the Single Marine program. | -195 | | | ł | b) Savings associated with the Marine Corps Installation Reform Program. | -248 | | | | c) Decrease in environmental program due to the effectiveness of the United States Marine Corps Pollution Prevention Approach to Compliance (USMC PACE) Program. | -1651 | | ### C. Reconciliation of Increases and Decreases | FY 2002 Budget Request | | 62,055 |
--|------|--------| | g) NMCI Net Efficiency Savings | -2 | | | f) NMCI Discontinued Support Cost | -743 | | | e) Transfer of civilian personnel to support the Navy Marine Corps Intranet (-1 W/Y, -7 E/S). | -50 | | | d) Reduction in civilian personnel resulting from the Quadrennial Defense Review (QDR) (-3 W/Y, -2 E/S). | -158 | | | | | | | | FY 2000 | FY 2001 | FY 2002 | |---|---------|---------|---------| | A. Special Interest Category Totals (\$000) | | | | | Other Base Operating Support | 40,743 | 39,321 | 46,867 | | Base Communications | 1,554 | 1,606 | 1,849 | | Environmental Conservation | 124 | 124 | 124 | | Environmental Compliance | 3,650 | 2,900 | 1,131 | | Pollution Prevention | 6,367 | 5,658 | 5,664 | | Morale, Welfare and Recreation | 3,752 | 4,145 | 4,581 | | Bachelor Quarters Operations | 312 | 318 | 324 | | Child Care | 664 | 695 | 707 | | Family Services | 773 | 797 | 808 | | B. Performance Criteria | | | | | Major Programs (\$000) | | | | | Collateral Equipment | 1,479 | 0 | 0 | | Fire Safety | 2,201 | 2,245 | 2,288 | | OES | 3,599 | 3,671 | 3,733 | | Utilities | 10,021 | 14,041 | 12,426 | | Marine Corps Community Services | | | | | Number of Child Care Spaces | | 463 | 463 | | Population Served for Community Service Center Programs | | 36,000 | 36,000 | | Number of BEQ Spaces | 6,503 | 6,503 | 6,503 | | Number of BOQ Spaces | 24 | 24 | 24 | | Motor Vehicles A-N | | | | | Owned | 392 | 349 | 349 | | Leased | 141 | 184 | 184 | | N. 1. 67 . N. | | | | | Number of Installations | - | _ | _ | | Conus | 2 | 2 | 2 | ### V. Personnel Summary: | | | | | Change | |-------------------------------|--------------------|---------|---------|-----------------| | | FY 2000 | FY 2001 | FY 2002 | FY 2001/FY 2002 | | | | | | | | Active Military End Strength | (E/S) (Total) | | | | | Officer | 243 | 243 | 243 | 0 | | Enlisted | 1,583 | 1,582 | 1,582 | 0 | | | | | | | | | | | | | | Civilian End Strength | | | | | | USDH | 476 | 449 | 440 | -9 | | | | | | | | A .: 3 (1) | 1 (1 (2) (7) . 1) | | | | | Active Military Average Stren | igth (A/S) (Total) | | | | | Officer | 243 | 243 | 243 | 0 | | Enlisted | 1,583 | 1,582 | 1,582 | 0 | | | | | | | | Civilian FTEs (Total) | | | | | | USDH | 479 | 453 | 444 | -9 | | VI. Summary of Price and Program Growth (OP-32) | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | FY-02 | |--|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | 3A3C | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | 0101 Exec Gen & Spec Schedules | 16,260 | 646 | -1,371 | 15,535 | 576 | -265 | 15,846 | | 0103 Wage Board | 7,172 | 285 | -817 | 6,640 | 258 | -130 | 6,768 | | 0111 Disability Compensation | 989 | 0 | -96 | 893 | 0 | 0 | 893 | | TOTAL 01 Civilian Personnel Compensation | 24,421 | 931 | -2,284 | 23,068 | 834 | -395 | 23,507 | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 756 | 12 | -60 | 708 | 11 | 0 | 719 | | TOTAL 03 Travel | 756 | 12 | -60 | 708 | 11 | 0 | 719 | | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0401 DFSC Fuel | 150 | 93 | 0 | 243 | 26 | -33 | 236 | | 0415 DLA Managed Purchases | 277 | 12 | -2 | 287 | 1 | 0 | 288 | | 0416 GSA Managed Supplies and Materials | 2,705 | 43 | 0 | 2,748 | 44 | 0 | 2,792 | | TOTAL 04 WCF Supplies & Materials Purchases | 3,132 | 148 | -2 | 3,278 | 71 | -33 | 3,316 | | 06 Other WCF Purchases (Excl Transportation) | | | | | | | | | 0633 Defense Publication & Printing Service | 17 | 2 | 0 | 19 | 0 | 0 | 19 | | TOTAL 06 Other WCF Purchases (Excl Transportation) | 17 | 2 | 0 | 19 | 0 | 0 | 19 | | 09 OTHER PURCHASES | | | | | | | | | 0913 PURCH UTIL (Non WCF) | 6,830 | 109 | 0 | 6,939 | 111 | 2,000 | 9,050 | | 0914 Purchased Communications (Non WCF) | 533 | 9 | 0 | 542 | 9 | 2,193 | 2,744 | | 0915 Rents | 377 | 6 | 0 | 383 | 6 | 0 | 389 | | 0917 Postal Services (USPS) | 114 | 2 | 0 | 116 | 2 | 0 | 118 | | 0920 Supplies & Materials (Non WCF) | 8,940 | 143 | -1,471 | 7,612 | 122 | 1,759 | 9,493 | | 0921 Printing and Reproduction | 149 | 2 | 0 | 151 | 2 | 0 | 153 | | 0922 Equip Maintenance by Contract | 415 | 7 | 0 | 422 | 7 | 0 | 429 | | 0925 Equipment Purchases | 1,900 | 30 | 0 | 1,930 | 31 | 0 | 1,961 | | 0989 Other Contracts | 2,574 | 41 | 0 | 2,615 | 42 | -281 | 2,376 | | 0998 Other Costs | 7,781 | 0 | 0 | 7,781 | 0 | 0 | 7,781 | | VI. Summary of Price and Program Growth (OP-32) | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | FY-02 | | |---|---------|--------|---------|---------|--------|---------|---------|--| | | Program | Price | Program | Program | Price | Program | Program | | | | Total | Growth | Growth | Total | Growth | Growth | Total | | | TOTAL 09 OTHER PURCHASES | 29,613 | 349 | -1,471 | 28,491 | 332 | 5,671 | 34,494 | | | TOTAL 3A3C Base Support | 57,939 | 1,442 | -3,817 | 55,564 | 1,248 | 5,243 | 62,055 | | #### I. Description of Operations Financed This sub-activity group funds Facilities Sustainment, Restoration, and Modernization (FSRM) for the Accession Training Activity Group. Sustainment provides resources for maintenance and repair activities necessary to keep an inventory of facilities in good working order. It includes regularly scheduled adjustments and inspections, preventive maintenance tasks, and emergency response and service calls for minor repairs. Sustainment also includes major repairs or replacement of facility components (usually accomplished by contract) that are expected to occur periodically throughout the life cycle of facilities. This work includes regular roof replacement, refinishing of wall surfaces, repairing and replacement of heating and cooling systems, replacement of tile and carpeting, and similar types of work. Restoration includes repair and replacement work to restore facilities damaged by lack of sustainment, excessive age, natural disaster, fire, accident, or other causes. Modernization includes alteration of facilities solely to implement new or higher standards (including regulatory changes), to accommodate new functions, or to replace building components that typically last more than 50 years (such as foundations and structural members). #### **II. Force Structure Summary** This sub-activity group provides FSRM support to Marine Corps Recruit Depots, Parris Island, S.C. and San Diego, CA. ### III. Financial Summary (\$ in Thousands): ### A. Sub-Activity Group Total | | FY 2000 | Budget | FY 2001 | Current | FY 2002 | |---|---------|----------------|---------------|----------|----------| | | Actuals | <u>Request</u> | Appropriation | Estimate | Estimate | | 3A5J - Facilities Sustainment, Restoration, and Mod | 34,918 | 19,782 | 19,782 | 22,731 | 22,285 | ### B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2001/2001 | FY 2001/2002 | | | | | | Baseline Funding | 19,782 | 22,731 | | Congressional - Distributed | 0 | 0 | | Congressional - Undistributed | 0 | 0 | | Congressional – General Provisions | 0 | 0 | | Appropriation | 19,782 | 0 | | Adjustments to Meet Congressional Intent | 3,000 | 0 | | Across-the-board Reduction (Rescission) | 0 | 0 | | Price Change | 0 | 546 | | Functional Transfers | 0 | 0 | | Program Changes | -51 | -992 | | Current Estimate | 22,731 | 22,285 | | C. Reconciliation of Increases and Decreases | | | |---|-----------|------------------| | 1. FY 2001 President's Budget | | 19,782 | | 2. FY 2001 Appropriated Amount | | 19,782 | | 3. Adjustments to Meet Congressional Intent | | 3,000 | | One-time increase for Facilities Sustainment Restoration and Modernization funding from the Kosovo Supplemental Funding bill. | 3,000 | | | 4. Program Growth in FY 2001 | | 128 | | a) Increase for Facilities Sustainment Restoration and Modernization to stop the growth of the Backlog of Maintenance and Repair of critical infrastructure at Marine Corps Recruit Depots, Parris Island, SC and San Diego, CA. | 128 | | | 5. Program Decreases in FY 2001 | | -179 | | a) Realignment of civilian personnel (-1 E/S, -1 W/Y) from 3A5J to 3A3C in order to properly reflect execution. | -51 | | | b) Fact of Life technical adjustment re-aligning Installation Reform program savings to areas that expect to realize savings in FY 01 based on A-76 studies and other Business Reform Initiatives. | -128 | | | 6. Revised FY 2001 Estimate | | 22,731 | | 7. Price Growth | | 546 | | 8. Program Growth in FY 2002 | | 3,048 | | a) Increase for Facilities Sustainment Restoration and Modernization to stop the growth of the Backlog of Maintenance and Repair of critical infrastructure at Marine Corps Recruit Depots, Parris Island, SC and San Diego, CA. | 2,697 | | | Corps Receive Depois, Furns Island, Se und Sun Diego, Cri. | | | | b) Increase in civilian transition and civilian substitution costs as a majority of A-76 studies complete during FY 2002. | 319 | | | b) Increase in civilian transition and civilian substitution costs as a majority of A-76 | 319
32 | | | b) Increase in civilian transition and civilian substitution costs as a majority of A-76 studies complete during FY 2002. | | -1,040 | | b) Increase in civilian transition and civilian substitution costs as a majority of A-76 studies complete during FY
2002.c) One additional civilian workday. | | -1,040 | | b) Increase in civilian transition and civilian substitution costs as a majority of A-76 studies complete during FY 2002. c) One additional civilian workday. 9. Program Decreases in FY 2002 | 32 | -1,040
-3,000 | | b) Increase in civilian transition and civilian substitution costs as a majority of A-76 studies complete during FY 2002. c) One additional civilian workday. 9. Program Decreases in FY 2002 a) Savings associated with the Marine Corps Installation Reform Program. | 32 | , | ### IV. Performance Criteria and Evaluation Summary: | | FY 2000 | FY 2001 | FY 2002 | |---|---------|---------|---------| | A. Special Interest Category Totals (\$000) | | | | | Real Property Maintenance | 29,348 | 17,341 | 16,575 | | Bachelor Quarters - Maintenance | 5,320 | 5,390 | 5,460 | | Demolition | 250 | 0 | 250 | | B. Performance Criteria Facilities Supported (Thousand Sq Ft) | 6,025 | 6,025 | 6,025 | | Number of Installations Conus | 2. | 2. | 2 | | Conus | 2 | 2 | 2 | | V. Personnel Summaries | | | | Change | |-------------------------------|---------|----------------|---------|-----------------| | | FY 2000 | FY 2001 | FY 2002 | FY 2001/FY 2002 | | Civilian End Strangth (Total) | | | | | | Civilian End Strength (Total) | | | | | | U.S. Direct Hire | 196 | 176 | 170 | -6 | | Total | 196 | 176 | 170 | -6 | | Civilian FTEs (Total) | | | | | | U.S. Direct Hire | 194 | 185 | 172 | -13 | | Total | 194 | 185 | 172 | -13 | | VII. Summary of Price and Program Growth (OP-32) | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | FY-02 | |--|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | 3A5J | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | 0101 Exec Gen & Spec Schedules | 1,539 | 61 | -375 | 1,225 | 46 | 5 | 1,276 | | 0103 Wage Board | 6,997 | 280 | 235 | 7,512 | 292 | -683 | 7,121 | | TOTAL 01 Civilian Personnel Compensation | 8,536 | 341 | -140 | 8,737 | 338 | -678 | 8,397 | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 3 | 0 | 0 | 3 | 0 | 0 | 3 | | TOTAL 03 Travel | 3 | 0 | 0 | 3 | 0 | 0 | 3 | | TOTAL 03 Havei | 3 | U | U | 3 | U | U | 3 | | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0401 DFSC Fuel | 4 | 2 | 2 | 8 | 1 | 0 | 9 | | 0412 Navy Managed Purchases | 1,631 | 93 | 0 | 1,724 | 16 | 0 | 1,740 | | 0415 DLA Managed Purchases | 402 | 18 | 0 | 420 | 2 | 0 | 422 | | TOTAL 04 WCF Supplies & Materials Purchases | 2,037 | 113 | 2 | 2,152 | 19 | 0 | 2,171 | | 06 Other WCF Purchases (Excl Transportation) | | | | | | | | | 0635 Naval Public Works Ctr (Other) | 242 | 3 | 0 | 245 | 2 | 0 | 247 | | TOTAL 06 Other WCF Purchases (Excl Transportation) | 242 | 3 | 0 | 245 | 2 | 0 | 247 | | | | | _ | - | _ | _ | | | 09 OTHER PURCHASES | | | | | | | | | 0920 Supplies & Materials (Non WCF) | 1,451 | 23 | 0 | 1,474 | 24 | 0 | 1,498 | | 0922 Equip Maintenance by Contract | 32 | 1 | 0 | 33 | 1 | 0 | 34 | | 0923 FAC maint by contract | 22,046 | 353 | -12,893 | 9,506 | 152 | -314 | 9,344 | | 0925 Equipment Purchases | 94 | 2 | 0 | 96 | 2 | 0 | 98 | | 0998 Other Costs | 477 | 8 | 0 | 485 | 8 | 0 | 493 | | TOTAL 09 OTHER PURCHASES | 24,100 | 387 | -12,893 | 11,594 | 187 | -314 | 11,467 | | TOTAL 3A5J FSRM | 34,918 | 844 | -13,031 | 22,731 | 546 | -992 | 22,285 | | | | | | | | | | #### I. Description of Operations Financed Upon completion of Officer Acquisition Training or Recruit Training, Marines are assigned to courses of instruction to acquire the requisite skills necessary to meet the minimum requirements of a Military Occupational Specialty (MOS). Officer Training involves completion of The Basic School at the Marine Corps Combat Development Command (MCCDC), Quantico, Virginia, followed by assignment to a MOS qualifying course such as the Infantry Officer's Course or the Command and Control Systems School. Enlisted Marines undergo specialized skill training at Marine Corps installations or at schools of other services, depending on their designated MOS. The majority of specialized skills training is provided at subsequent career points to qualify Marines for occupational specialties involving higher levels of proficiency or responsibilities and to develop the functional skills required within specific job assignments. Approximately 8,635 officer and 94,559 enlisted regular and reserve Marines participate annually. #### **II. Force Structure Summary** This activity group includes the direct support of specialized skills training at six Marine Corps commands to include salaries of civilian personnel, training, administrative support, travel and per diem. ### III. Financial Summary (\$ in Thousands): ### A. Sub-Activity Group Total | | FY 2001 | | | | | | | |------------------------------------|---------------------------|--------------------------|----------------------|---------------------|---------------------|--|--| | | FY 2000
<u>Actuals</u> | Budget
<u>Request</u> | <u>Appropriation</u> | Current
Estimate | FY 2002
Estimate | | | | 3B1D - Specialized Skills Training | 30,738 | 32,975 | 35,975 | 34,845 | 32,280 | | | ### B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2001/2001 | FY 2001/2002 | | | | | | Baseline Funding | 32,975 | 34,845 | | Congressional - Distributed | 3,000 | 0 | | Congressional - Undistributed | 0 | 0 | | Congressional – General Provisions | 0 | 0 | | Appropriation | 35,975 | 0 | | Adjustments to Meet Congressional Intent | 0 | 0 | | Across-the-board Reduction (Rescission) | -57 | 0 | | Price Change | 0 | 520 | | Functional Transfers | 0 | 0 | | Program Changes | -1,073 | -3085 | | Current Estimate | 34,845 | 32,280 | ### C. Reconciliation of Increases and Decreases | 1. | FY 2001 President's Budget | | 32,975 | |----|---|--------------|--------| | 2. | Congressional Adjustments (Distributed) | | 3,000 | | | a) Increase for Information Assurance associated with studies and analyses at the Marine Corps Research University. | 3,000 | | | 3. | FY 2001 Appropriated Amount | | 35,975 | | 4. | Program Growth in FY 2001 | | 1,369 | | | Realignment of funding from 1A1A to reflect proper execution of Low Density Depot Level Repairables at the Marine Corps
Communications and Electronic School. | 1,369 | | | 5. | Program Decreases in FY 2001 | | -2,499 | | | a) Reduction in funding for temporary duty travel. | -75 | | | | b) Reduction to supplies and materials. | -2,100 | | | | c) Reduction of funding due to Defense Logistics Agency pricing correction. | -267 | | | | d) Decrease reflects the .22% across-the-board reduction directed in PL 106-554. | -57 | | | 6. | Revised FY 2001 Estimate | | 34,845 | | 7. | Price Growth | | 520 | | 8. | Program Growth in FY 2002 | | 441 | | | a) One additional civilian workday. | 30 | | | | b) Increase to materials and supplies. | 354 | | | | c) Increase due to non-recurrence of the FY 2001 .22% across-the-board reduction. | 57 | | | 9. | One-Time FY 2001 Costs | | -3,048 | | | Reduction from one time Information Assurance funding associated with studies and analyses at the Marine Corps Research
University. | -3,048 | | | 10 | . Program Decreases in FY 2002 | | -478 | | | a) NMCI Net Efficiency Savings | -1 | | | | b) Reduction in supplies and materials | -240
-237 | | | | c) NMCI discontinued support costs. | -231 | | | 11 | . FY 2002 Budget Request | | 32,280 | | | | | | ### IV. Performance Criteria and Evaluation Summary: ### TOTAL SPECIALIZED SKILLS | | FY2000 | FY2001 | FY2002 | |----------------------|--------|--------|---------| | Active | 112000 | 112001 | 1 12002 | | | 89169 | 93641 | 94265 | | Inputs | | | | | Graduates | 86437 | 88469 | 90466 | | Loads | 9848 | 9895 | 10077 | | | | | | | Reserves | | | | | Inputs | 12685 | 15895 | 15984 | | Graduates | 12132 | 15212 | 15252 | | Loads | 1054 | 1409 | 1405 | | | | | | | Total Training Loads | | | | | Inputs | 101854 | 109536 | 110249 | | Graduates | 985569 | 103681 | 105718 | | Loads | 10902 | 11304 | 11482 | | Total Workloads | 6633 | 6999 | 7120 | | Total Wolfford | 0033 | 3,,,, | 7120 | | V. Personnel Summaries | | | | Change | |--|----------------|----------------|----------------|-----------------| | | FY 2000 | FY 2001 | FY 2002 | FY 2001/FY 2002 | | Active Military End Strength (E/S) (Total) | 4617 | 4606 | 4606 | 0 | | Officer | 543 | 537 | 536 | -1 | | Enlisted | 4074 | 4069 | 4070 | 1 | | Civilian End Strength (Total) | | | | | | U.S. Direct Hire | 128 | 146 | 146 | 0 | | Total Direct Hire | 128 | 146 | 146 | 0 | | Active Military Average Strength (A/S) (Total) | 4617 | 4606 | 4606 | 0 | | Officer | 543 | 537 | 536 | -1 | | Enlisted | 4074 | 4069 | 4070 | 1 | | Civilian FTEs (Total) | | | | | | U.S. Direct Hire | 149 | 148 | 148 | 0 | | Total Direct Hire | 149 | 148 | 148 | 0 | Military Personnel included in Base Operations. | VI. Summary of Price and Program Growth (OP-32) | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | FY-02 | |---|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | | | | | | | | | | 3B1D |
| | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | 0101 Exec Gen & Spec Schedules | 7,038 | 280 | 71 | 7,389 | 256 | 28 | 7,673 | | 0103 Wage Board | 638 | 25 | -99 | 564 | 21 | 2 | 587 | | TOTAL 01 Civilian Personnel Compensation | 7,676 | 305 | -28 | 7,953 | 277 | 30 | 8,260 | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 930 | 15 | -800 | 145 | 2 | -77 | 70 | | TOTAL 03 Travel | 930 | 15 | -800 | 145 | 2 | -77 | 70 | | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0401 DFSC Fuel | 144 | 44 | -32 | 156 | -1 | 30 | 185 | | 0411 Army Managed Purchases | 1,954 | -82 | -97 | 1,775 | -44 | 20 | 1,751 | | 0412 Navy Managed Purchases | 2,305 | 131 | -308 | 2,128 | 19 | 21 | 2,168 | | 0414 Air Force Managed Purchases | 126 | 1 | -24 | 103 | 3 | 1 | 107 | | 0415 DLA Managed Purchases | 7,257 | 327 | -403 | 7,181 | 29 | -164 | 7,046 | | 0416 GSA Managed Supplies and Materials | 4,965 | 79 | -603 | 4,441 | 71 | -32 | 4,480 | | TOTAL 04 WCF Supplies & Materials Purchases | 16,751 | 500 | -1,467 | 15,784 | 77 | -124 | 15,737 | | 05 STOCK FUND EQUIPMENT | | | | | | | | | 0503 Navy WCF Equipment | 12 | 1 | 1,369 | 1,382 | 12 | 0 | 1,394 | | 0506 DLA WCF Equipment | 176 | 8 | -5 | 179 | 1 | 0 | 180 | | TOTAL 05 STOCK FUND EQUIPMENT | 188 | 9 | 1,364 | 1,561 | 13 | 0 | 1,574 | | 09 OTHER PURCHASES | | | | | | | | | 0914 Purchased Communications (Non WCF) | 29 | 0 | 0 | 29 | 0 | 0 | 29 | | 0915 Rents | 231 | 4 | 0 | 235 | 4 | 0 | 239 | | 0920 Supplies & Materials (Non WCF) | 122 | 2 | 100 | 224 | 4 | -2 | 226 | | 0921 Printing and Reproduction | 85 | 1 | 140 | 226 | 4 | 0 | 230 | | 0925 Equipment Purchases | 852 | 14 | 49 | 915 | 15 | 62 | 992 | | 0930 Other Depot Maintenance (Non WCF) | 3,874 | 62 | 837 | 4,773 | 76 | 74 | 4,923 | | VI. Summary of Price and Program Growth (OP-32) | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | FY-02 | |---|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | | | | | | | | | | 0933 Studies, Analysis, and Eval | 0 | 0 | 3,000 | 3,000 | 48 | -3,048 | 0 | | | | | | | | | | | TOTAL 09 OTHER PURCHASES | 5,193 | 83 | 4,126 | 9,402 | 151 | -2,914 | 6,639 | #### I. Description of Operations Financed Marine Corps personnel assigned to duty under instruction prior to qualification as Naval Aviators or Naval Flight Officers are trained either at U.S. Naval Air Station, Pensacola, Florida or U.S. Naval Air Station, Corpus Christi, Texas. The majority of flight training costs are incurred by the U.S. Navy. The Marine Corps provides limited operation and maintenance support for its personnel at these installations. #### **II. Force Structure Summary** The Marine Corps has small administrative detachments at these Naval Air Stations providing support to Marine students undergoing instruction. This subactivity group provides for routine administrative services, maintenance of office machines, other minor property, and limited travel and per diem. The actual cost of "hands on, hard skill" training is incurred by the Navy. ### III. Financial Summary (\$ in Thousands): ### A. Sub-Activity Group Total | Sub Medicini, Group Tour | FY 2000
<u>Actuals</u> | Budget
<u>Request</u> | FY 2001 <u>Appropriation</u> | Current
Estimate | FY 2002
Estimate | |--------------------------|---------------------------|--------------------------|------------------------------|---------------------|---------------------| | 3B2D - Flight Training | 163 | 166 | 166 | 166 | 170 | ### B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2001/2001 | FY 2001/2002 | | | | | | Baseline Funding | 166 | 166 | | Congressional - Distributed | 0 | 0 | | Congressional - Undistributed | 0 | 0 | | Congressional – General Provisions | 0 | 0 | | Appropriation | 166 | 0 | | Adjustments to Meet Congressional Intent | 0 | 0 | | Across-the-board Reduction (Rescission) | 0 | 0 | | Price Change | 0 | 4 | | Functional Transfers | 0 | 0 | | Program Changes | 0 | 0 | | Current Estimate | 166 | 170 | ### C. Reconciliation of Increases and Decreases | 12. FY 2001 President's Budget | 166 | |---------------------------------|-----| | 13. FY 2001 Appropriated Amount | 166 | | 14. Revised FY 2001 Estimate | 166 | | 15. Price Growth | 4 | | 16. FY 2002 Budget Request | 170 | ### IV. Performance Criteria and Evaluation Summary: ### Flight Training | | FY 2000 | FY 2001 | FY 2002 | |-----------|---------|---------|---------| | Active | | | | | Inputs | 262 | 420 | 419 | | Graduates | 349 | 360 | 346 | | Workloads | 528 | 556 | 531 | | V. Personnel Summaries | | | | Change | |--|----------------|---------|---------|-----------------| | | FY 2000 | FY 2001 | FY 2002 | FY 2001/FY 2002 | | Active Military End Strength (E/S) (Total) | 730 | 727 | 727 | 0 | | Officer | 277 | 277 | 277 | 0 | | Enlisted | 453 | 450 | 450 | 0 | | Civilian End Strength (Total) | | | | | | U.S. Direct Hire | 1 | 1 | 1 | 0 | | Total Direct Hire | 1 | 1 | 1 | 0 | | Active Military Average Strength (A/S) (Total) | 730 | 727 | 727 | 0 | | Officer | 277 | 277 | 277 | 0 | | Enlisted | 453 | 450 | 450 | 0 | | Civilian FTEs (Total) | | | | | | U.S. Direct Hire | 1 | 1 | 1 | 0 | | Total Direct Hire | 1 | 1 | 1 | 0 | Military Personnel included in Base Operations. | Summary of Price and Program Growth (OP-32) | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | FY-02 | | |---|---------|--------|---------|---------|--------|---------|---------|--| | | Program | Price | Program | Program | Price | Program | Program | | | | Total | Growth | Growth | Total | Growth | Growth | Total | Civilian Personnel Compensation | | | | | | | | | | 101 Exec Gen & Spec Schedules | 32 | 1 | 0 | 33 | 1 | 0 | 34 | | | ΓAL 01 Civilian Personnel Compensation | 32 | 1 | 0 | 33 | 1 | 0 | 34 | | | | | | | | | | | | | Γravel | | | | | | | | | | 308 Travel of Persons | 0 | 0 | 39 | 39 | 1 | 0 | 40 | | | ΓAL 03 Travel | 0 | 0 | 39 | 39 | 1 | 0 | 40 | | | | | | | | | | | | | WCF Supplies & Materials Purchases | | | | | | | | | | 414 Air Force Managed Purchases | 32 | 0 | -15 | 17 | 1 | 0 | 18 | | | ΓAL 04 WCF Supplies & Materials Purchases | 32 | 0 | -15 | 17 | 1 | 0 | 18 | | | | | | | | | | | | | OTHER PURCHASES | | | | | | | | | | 920 Supplies & Materials (Non WCF) | 54 | 1 | -24 | 31 | 0 | 0 | 31 | | | 925 Equipment Purchases | 33 | 1 | 0 | 34 | 1 | 0 | 35 | | | 989 Other Contracts | 12 | 0 | 0 | 12 | 0 | 0 | 12 | | | TAL 09 OTHER PURCHASES | 99 | 2 | -24 | 77 | 1 | 0 | 78 | | | AL 3B2D Flight Training | | | | | | | | | Department of the Navy Operation and Maintenance, Marine Corps 3B3D Professional Development Education FY 2002 Amended Budget Submission Exhibit OP-5 #### I. Description of Operations Financed This sub-activity group allows career Marines to enhance their overall professional development and to qualify them for increased command and staff responsibilities. This category includes programs for officers and Staff Non-Commissioned Officers (SNCOs) within the Marine Corps, at schools of other services, and at civilian institutions. The Marine Corps Combat Development Command (MCCDC), Quantico, Virginia, is the field activity with primary responsibility for professional development education. The professional development education schools located at this installation are the Command and Staff College, Amphibious Warfare School and the SNCO Academy. The courses taught at the Command and Staff College and the Amphibious Warfare School are designed primarily for captains and majors. These courses emphasize the role of the Marine Air-Ground team in amphibious operations to prepare the student for command and staff assignments at the Division/Wing, Regiment/Group and Battalion/Squadron levels, as well as for assignment to departmental, joint or combined staffs. The overall objective of the instruction is to present the doctrine, tactics and techniques of amphibious warfare with a view toward potential employment and responsiveness of amphibious forces in support of changing national strategy. This activity group also supports Marines undergoing professional development education at other service schools and at civilian institutions where students study a variety of academic disciplines to prepare them for staff assignments that require expertise in technical or scientific areas. #### **II. Force Structure Summary** The operational support rendered to this program includes the direct requirements of the professional development schools at the six Marine Corps installations; various costs of Marines assigned to civilian institutions; and administrative support for Marines attending other service schools. Specific examples of financing include program materials and supplies; professional books and literature; computer assisted instructions; travel and per diem; tuition, book and fee charges at civilian institutions; civilian salaries; and administrative expenses including material, supplies and maintenance of office machines and purchases of minor equipment. # III. Financial Summary (\$ in Thousands): # A. Sub-Activity Group Total | Sub Inchitic Group I dear | | | FY 2001 | | | |---|--------------------|--------------------------|---------------|---------------------|---------------------| | | FY 2000
Actuals | Budget
<u>Request</u> | Appropriation | Current
Estimate | FY 2002
Estimate | | 3B3D - Professional Development Education | 8,347 | 8,704 | 8,704 | 8,649 | 8,553 | # B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2001/2001 | FY
2001/2002 | | | | | | Baseline Funding | 8,704 | 8,649 | | Congressional - Distributed | 0 | 0 | | Congressional - Undistributed | 0 | 0 | | Congressional – General Provisions | 0 | 0 | | Appropriation | 8,704 | 0 | | Adjustments to Meet Congressional Intent | 0 | 0 | | Across-the-board Reduction (Rescission) | 0 | 0 | | Price Change | 0 | 182 | | Functional Transfers | 0 | 0 | | Program Changes | -55 | -278 | | Current Estimate | 8,649 | 8,553 | ## C. Reconciliation of Increases and Decreases | 17. FY 2001 President's Budget | | 8,704 | |---|------|-------| | 18. FY 2001 Appropriated Amount | | 8,704 | | 19. Program Decreases in FY 2001 | | -55 | | a) Reduction in funding for temporary duty travel. | -55 | | | 20. Revised FY 2001 Estimate | | 8,649 | | 21. Price Growth | | 182 | | 22. Program Growth in FY 2002 | | 9 | | a) Civilian personnel - one extra day. | 9 | | | 23. Program Decreases in FY 2002 | | -278 | | a) Decrease in materials and supplies for school support. | -259 | | | b) NMCI Net Efficiency Savings | -20 | | | c) NMCI discontinued support costs. | -8 | | | 24. FY 2002 Budget Request | | 8,553 | ## IV. Performance Criteria and Evaluation Summary: # PROFESSIONAL DEVELOPMENT | | FY 2000 | FY 2001 | FY 2002 | |----------------------|---------|---------|---------| | <u>Active</u> | | | | | Inputs | 7354 | 7831 | 7827 | | Graduates | 7265 | 7733 | 7722 | | Loads | 1043 | 1516 | 1517 | | | | | | | Reserves | | | | | Inputs | 622 | 883 | 883 | | Graduates | 616 | 882 | 882 | | Loads | 21 | 38 | 38 | | Total Training Loads | | | | | Inputs | 7976 | 8714 | 8710 | | Graduates | 7881 | 8615 | 8604 | | Loads | 1064 | 1554 | 1555 | | Total Workloads | 709 | 1186 | 1185 | | V. Personnel Summaries | | | | Change | |--|----------------|---------|----------------|-----------------| | | FY 2000 | FY 2001 | FY 2002 | FY 2001/FY 2002 | | Active Military End Strength (E/S) (Total) | 283 | 283 | 283 | 0 | | Officer | 56 | 56 | 56 | 0 | | Enlisted | 227 | 227 | 227 | 0 | | Civilian End Strength (Total) | | | | | | U.S. Direct Hire | 34 | 40 | 40 | 0 | | Total Direct Hire | 34 | 40 | 40 | 0 | | Active Military Average Strength (A/S) (Total) | 283 | 283 | 283 | 0 | | Officer | 56 | 56 | 56 | 0 | | Enlisted | 227 | 227 | 227 | 0 | | Civilian FTEs (Total) | | | | | | U.S. Direct Hire | 36 | 40 | 40 | 0 | | Total Direct Hire | 36 | 40 | 40 | 0 | Military Personnel included in Base Operations. | VI. Summary of Price and Program Growth (OP-32) | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | FY-02 | |---|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | | | | | | | | | | 3B3D | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | 0101 Exec Gen & Spec Schedules | 2,042 | 81 | 309 | 2,432 | 83 | 9 | 2,524 | | 0103 Wage Board | 0 | 0 | 55 | 55 | 1 | 0 | 56 | | TOTAL 01 Civilian Personnel Compensation | 2,042 | 81 | 364 | 2,487 | 84 | 9 | 2,580 | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 517 | 8 | -440 | 85 | 1 | -56 | 30 | | TOTAL 03 Travel | 517 | 8 | -440 | 85 | 1 | -56 | 30 | | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0416 GSA Managed Supplies and Materials | 99 | 2 | 1 | 102 | 2 | 0 | 104 | | TOTAL 04 WCF Supplies & Materials Purchases | 99 | 2 | 1 | 102 | 2 | 0 | 104 | | 09 OTHER PURCHASES | | | | | | | | | 0920 Supplies & Materials (Non WCF) | 658 | 11 | 173 | 842 | 13 | -284 | 571 | | 0921 Printing and Reproduction | 334 | 5 | 5 | 344 | 6 | 0 | 350 | | 0925 Equipment Purchases | 253 | 4 | 7 | 264 | 4 | 0 | 268 | | 0989 Other Contracts | 4,444 | 71 | 10 | 4,525 | 72 | 53 | 4,650 | | TOTAL 09 OTHER PURCHASES | 5,689 | 91 | 195 | 5,975 | 95 | -231 | 5,839 | | TOTAL 3B3D Professional Development Education | 8,347 | 182 | 120 | 8,649 | 182 | -278 | 8,553 | ### I. Description of Operations Financed This activity group funds the travel and per diem costs of Marine students attending Service and civilian schools away from their permanent duty stations. Also included are costs for training support equipment, audiovisual aids, computer-assisted training programs, and direct administrative support to the training management function, the Expeditionary Warfare Training Groups (EWTGs), minor training devices and the Marine Corps Institute. ### **II. Force Structure Summary** This activity group supports unit training at the Mountain Warfare Training Center, Bridgeport, CA and Weapons Training Battalion, Quantico, VA; provides funds for contractor operation and maintenance of approximately 1,410 training devices; provides TAD support for approximately 20,734 Marine students attending formal schools training; supports the training management function at Marine Corps Combat Development Command, Quantico, VA, and the Marine Corps Institute. The Marine Corps Institute provides approximately 750,000 prep sheets, and 6,000 training packages each year. # III. Financial Summary (\$ in Thousands): # A. Sub-Activity Group Total | | FY 2000
Actuals | Budget
<u>Request</u> | FY 2001 <u>Appropriation</u> | Current
<u>Estimate</u> | FY 2002
Estimate | |-------------------------|--------------------|--------------------------|------------------------------|----------------------------|---------------------| | 3B4D - Training Support | 86,416 | 84,417 | 84,417 | 86,285 | 95,066 | # B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2001/2001 | FY 2001/2002 | | | | | | Baseline Funding | 84,417 | 86,285 | | Congressional - Distributed | 0 | 0 | | Congressional - Undistributed | 0 | 0 | | Congressional – General Provisions | 0 | 0 | | Appropriation | 84,417 | 0 | | Adjustments to Meet Congressional Intent | 0 | 0 | | Across-the-board Reduction (Rescission) | -146 | 0 | | Price Change | 0 | 1,533 | | Functional Transfers | 0 | 0 | | Program Changes | 2,014 | 7,248 | | Current Estimate | 86,285 | 95,066 | # C. Reconciliation of Increases and Decreases | 1. | FY 2001 President's Budget | | 84,417 | |-----|--|--------|--------| | 2. | FY 2001 Appropriated Amount | | 84,417 | | 3. | Program Growth in FY 2001 | | 2014 | | | a) Transfer from 1A1A to support the move of the Office of Science and Innovation from the Marine Corps Combat Development Command to the Marine Corps Training and Education Command. | 645 | | | | b) Transfer from 1A1A to support the move of the Coalition and Special Warfare Division from the Marine Corps Combat Development Command to the Marine Corps Training and Education Command. | 56 | | | | c) Maintenance of a T-1 communications line for the Marine Aviation Weapons Tactics Squadron One (MAWTS-1). | 18 | | | | d) Realignment for the Marine Aviation Weapons Tactics Squadron One (MAWTS-1) program from Base Operations (1A4A) to properly reflect execution. | 1,080 | | | | e) Funding to train Marines on the Status of Resources Training System (SORTS). | 215 | | | 4. | Program Decrease in FY 2001 | | -146 | | | a) Decrease reflects the 0.22% across-the-board reduction directed in PL 106-554. | -146 | | | 5. | Revised FY 2001 Estimate | | 86,285 | | 6. | Price Growth | | 1,533 | | 7 | Program Growth in FY 2002 | | 9,420 | | | a) Civilian personnel - One extra day. | 31 | | | | b) Increase for support of newly fielded equipment such as Joint Simulation System (JSIMS), Cooperative Engagement Capability (CEC), etc. | 4,476 | | | | c) Increase for expansion of training modernization (Distance Learning Program). | 4,913 | | | 8.1 | Program Decreases in FY 2002 | | -2,172 | | | a) Reduction in civilian personnel resulting from the Quadrennial Defense Review (QDR). | -130 | | | | b) Decrease for student travel due to savings associated with Distance Learning. | -500 | | | | c) Decrease in materials and supplies for school support. | -1,516 | | | | d) NMCI Net Efficiency Savings | -23 | | | | e) NMCI discontinued support costs. | -3 | | | 9.] | FY 2002 Budget Request | | 95,066 | ## IV. Performance Criteria and Evaluation Summary: Training Support: | 0 11 | FY 2000 | FY 2001 | FY 2002 | |--|---------|---------|---------| | Students to Training: | 19371 | 20922 | 21934 | | Number of Training Devices/
Simulators (COMS) | 1513 | 1513 | 1513 | | V. Personnel Summaries | | | | Change | |--|----------------|----------------|----------------|-----------------| | | FY 2000 | FY 2001 | FY 2002 | FY 2001/FY 2002 | | Active Military End Strength (E/S) (Total) | 526 | 526 | 527 | 1 | | Officer | 109 | 109 | 109 | 0 | | Enlisted | 417 | 417 | 418 | 1 | | Civilian End Strength (Total) | | | | | | U.S. Direct Hire | 151 | 161 | 160 | -1 | | Total Direct Hire | 151 | 161 | 160 | -1 | | Active Military Average Strength (A/S) (Total) | 526 | 526 | 527 | 1 | | Officer | 109 | 109 | 109 | 0 | | Enlisted | 417 | 417 | 418 | 1 | | Civilian FTEs (Total) | | | | | | U.S. Direct Hire | 145 | 160 | 158 | -2 | | Total Direct Hire | 145 | 160 | 158 | -2 | Military Personnel included in Base Operations. | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | FY-02 | |---------|---
--|--|--|---|---| | Program | Price | Program | Program | Price | Program | Program | | Total | Growth | Growth | Total | Growth | Growth | Total | 7,653 | 304 | 121 | 8,078 | 283 | -100 | 8,261 | | 360 | 14 | -5 | 369 | 13 | 1 | 383 | | 1 | 0 | 0 | 1 | 0 | 0 | 1 | | 8,014 | 318 | 116 | 8,448 | 296 | -99 | 8,645 | | | | | | | | | | 31,374 | 502 | -7,336 | 24,540 | 393 | -500 | 24,433 | | 31,374 | 502 | -7,336 | 24,540 | 393 | -500 | 24,433 | | | | | | | | | | 3 | 0 | 0 | 3 | 0 | 0 | 3 | | 231 | 13 | -28 | 216 | 2 | 5 | 223 | | 498 | 22 | -1 | 519 | 2 | 15 | 536 | | 2,244 | 36 | 1,413 | 3,693 | 59 | -933 | 2,819 | | 2,976 | 71 | 1,384 | 4,431 | 63 | -913 | 3,581 | | | | | | | | | | 134 | 6 | 1 | 141 | 1 | 4 | 146 | | 134 | 6 | 1 | 141 | 1 | 4 | 146 | | | | | | | | | | 677 | 11 | 1 | 689 | 11 | 20 | 720 | | 1,563 | 25 | 231 | 1,819 | 29 | -606 | 1,242 | | 195 | 3 | 0 | 198 | 3 | 5 | 206 | | 17,676 | 283 | -175 | 17,784 | 285 | 37 | 18,106 | | 823 | 13 | 6 | 842 | 13 | 25 | 880 | | 4,159 | 67 | 1,008 | 5,234 | 84 | -84 | 5,234 | | 335 | 5 | 1,516 | 1,856 | 30 | -30 | 1,856 | | 100 | 2 | 0 | 102 | 2 | 0 | 104 | | | 7,653 360 1 8,014 31,374 31,374 31,374 3 231 498 2,244 2,976 134 134 134 677 1,563 195 17,676 823 4,159 335 | Program Total Price Growth 7,653 304 360 14 1 0 8,014 318 31,374 502 31,374 502 31,374 502 31,374 502 31,374 502 31,374 502 31,374 502 31,374 502 31,374 502 31,374 502 31,374 502 31,374 502 31,374 502 31,374 502 31,374 36 2,244 36 2,976 71 134 6 677 11 1,563 25 195 3 17,676 283 823 13 4,159 67 335 5 | Program Total Price Growth Program Growth 7,653 304 121 360 14 -5 1 0 0 8,014 318 116 31,374 502 -7,336 3 0 0 231 13 -28 498 22 -1 2,244 36 1,413 2,976 71 1,384 134 6 1 134 6 1 134 6 1 135 3 0 17,676 283 -175 823 13 6 4,159 67 1,008 335 5 1,516 | Program Total Price Growth Program Growth Program Total 7,653 304 121 8,078 360 14 -5 369 1 0 0 1 8,014 318 116 8,448 31,374 502 -7,336 24,540 31,374 502 -7,336 24,540 3 0 0 3 231 13 -28 216 498 22 -1 519 2,244 36 1,413 3,693 2,976 71 1,384 4,431 46 1 141 134 6 1 141 134 6 1 141 1563 25 231 1,819 195 3 0 198 17,676 283 -175 17,784 823 13 6 842 4,159 67 <t< td=""><td>Program Total Price Growth Program Growth Program Total Price Growth 7,653 304 121 8,078 283 360 14 -5 369 13 1 0 0 1 0 8,014 318 116 8,448 296 31,374 502 -7,336 24,540 393 31,374 502 -7,336 24,540 393 3 0 0 3 0 231 13 -28 216 2 498 22 -1 519 2 2,244 36 1,413 3,693 59 2,976 71 1,384 4,431 63 134 6 1 141 1 1,563 25 231 1,819 29 195 3 0 198 3 17,676 283 -175 17,784 285</td><td>Program Total Price Growth Program Growth Program Total Price Growth Program Growth 7,653 304 121 8,078 283 -100 360 14 -5 369 13 1 1 0 0 1 0 0 8,014 318 116 8,448 296 -99 31,374 502 -7,336 24,540 393 -500 31,374 502 -7,336 24,540 393 -500 3 0 0 3 0 0 231 13 -28 216 2 5 498 22 -1 519 2 15 2,244 36 1,413 3,693 59 -933 2,976 71 1,384 4,431 63 -913 134 6 1 141 1 4 134 6 1 141 1</td></t<> | Program Total Price Growth Program Growth Program Total Price Growth 7,653 304 121 8,078 283 360 14 -5 369 13 1 0 0 1 0 8,014 318 116 8,448 296 31,374 502 -7,336 24,540 393 31,374 502 -7,336 24,540 393 3 0 0 3 0 231 13 -28 216 2 498 22 -1 519 2 2,244 36
1,413 3,693 59 2,976 71 1,384 4,431 63 134 6 1 141 1 1,563 25 231 1,819 29 195 3 0 198 3 17,676 283 -175 17,784 285 | Program Total Price Growth Program Growth Program Total Price Growth Program Growth 7,653 304 121 8,078 283 -100 360 14 -5 369 13 1 1 0 0 1 0 0 8,014 318 116 8,448 296 -99 31,374 502 -7,336 24,540 393 -500 31,374 502 -7,336 24,540 393 -500 3 0 0 3 0 0 231 13 -28 216 2 5 498 22 -1 519 2 15 2,244 36 1,413 3,693 59 -933 2,976 71 1,384 4,431 63 -913 134 6 1 141 1 4 134 6 1 141 1 | | VI. Summary of Price and Program Growth (OP-32) | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | FY-02 | |---|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | | | | | | | | | | 0989 Other Contracts | 18,390 | 294 | 1,517 | 20,201 | 323 | 9,389 | 29,913 | | | | | | | | | | | TOTAL 09 OTHER PURCHASES | 43,918 | 703 | 4,104 | 48,725 | 780 | 8,756 | 58,261 | ### I. Description of Operations Financed This sub-activity funds base support for functions for the Basic Skills and Advanced Training Activity Group. Base Support funds the following categories. Administrative services include such functions as installation financial and military/civilian manpower management and base safety and legal services. Specific services finance organic supply operations in support of the installations, including vehicle operation and maintenance. Community support services provide for support of living facilities, food services, recreation areas, special services programs and common use facilities. Real Property services category consists of utilities operations and other engineering support. Base communication includes the operation and maintenance of telephone systems, including record communications (data card, magnetic tape, teletype), radio and facsimile equipment and the administrative costs associated with message reproduction and distribution. Also included are payments for long distance toll charges. The environmental category includes environmental compliance, conservation, and pollution prevention. These operations include air, water, and soil pollution abatement; environmental restoration; natural, cultural, historic, land, forest, and coastal zone management; and hazardous waste handling and disposal. Also included under Base Support are injury compensation payments and procurement of collateral equipment required to initially outfit new military construction projects at Marine Corps base, posts and stations. ### **II. Force Structure Summary** This sub-activity group provides base support functions to Marine Corps Base Quantico. 3B5D Base Support Page 118 # III. Financial Summary (\$ in Thousands): # A. Sub-Activity Group Total | | | _ | | FY 2001 | | | |----|---------------------|--------------------|--------------------------|---------------|----------------------------|---------------------| | A. | Subactivity Group | FY 2000
Actuals | Budget
<u>Request</u> | Appropriation | Current
<u>Estimate</u> | FY 2002
Estimate | | | 3B5D - Base Support | 46,471 | 50,948 | 50,948 | 53,021 | 65,140 | | | Change | Change | |--|-----------------|-----------------| | B. Reconciliation Summary: | FY 2001/FY 2001 | FY 2001/FY 2002 | | Baseline Funding | 50,948 | 53,021 | | Congressional Adjustments (Distributed) | | | | Congressional Adjustments (Undistributed) | | | | Congressional Adjustments (General Provisions) | | | | Appropriation | 50,948 | | | Adjustments to Meet Congressional Intent | | | | Across-the-Board Reduction (Rescission) | -188 | | | Price Changes | | 1,102 | | Functional Transfers | | | | Program Changes | 2,261 | 11,017 | | Current Estimate | 53,021 | 65,140 | ## C. Reconciliation of Increases and Decreases | FY 2001 President's Budget Request FY 2001 Appropriated Amount 1. Program Growth in FY 2001 | | 50,948
50,948
2,743 | |---|-------|---------------------------| | a) Technical Adjustment realigning Installation Reform program savings to areas that expect to realize savings in FY 01 based on A-76 studies and other Business Reform Initiatives. | 570 | | | b) Technical adjustment between the Base Operations activity groups (AGSAGs) and Special Support (4A2G) to properly reflect execution of the Marine Corps Community Services (MCCS) Program. | 895 | | | c) Realignment of funding for MAWTS program from Base Operations (1A4A) to Training Support (3B4D) and Base Operations (3B5D) to properly reflect execution. | 665 | | | d) Civilian Personnel Adjustment for the Marine Corps Network Operations Center. | 613 | | | 2. Program Decreases in FY 2001 | | -670 | | a) Realignment from Marine Corps Combat Development Command (MCCDC) Base Operations (3B5D) to the Administration and Resources Branch (AR, 4A2G) at Headquarters in support of the Manpower Center in the Marsh Building at Marine Corps Base Quantico. | -482 | | | b) Decrease reflects the .22% across-the-board reduction directed in PL 106-554. | -188 | | | Revised FY 2001 Estimate | -100 | 53,021 | | 3. Price Change | | 1,102 | | 4. Program Growth in FY 2002 | | 13,347 | | a) Increase for Semper Fit and other MWR programs in support of the Marine Corps commitment to achieve Appropriated Funding | | 13,517 | | goals for Category A and B MWR programs by FY 2005. | 152 | | | b) One additional civilian workday. | 92 | | | c) Increased for needed relief in critical areas directly related to readiness such as collateral equipment, base communications, other | | | | engineering support, fire safety, and other base operations support costs at Marine Corps Base Quantico, Virginia. | 6,545 | | | d) NMCI Service Cost | 4,480 | | | e) Increase due to significant cost increases in the price of electricity and natural gas. Electricity is projected to increase by an estimated 8% and natural gas by an estimated 80% over the previously budgeted amounts. | 1,200 | | | f) Increase in Civilian Transition and Civilian Substitution costs as a majority of A-76 studies complete during FY 2002. | 878 | | | 5. One-Time FY 2001 Costs | | -92 | | a) Removal of one time FY 01 increase for Semper Fit. The Semper Fit program supports fitness centers, physical fitness initiatives, health promotion, sports, outdoor recreation, and the Single Marine Program. | -280 | | | b) Increase due to non-recurrence in FY 2002 for the FY 2001 .22% across-the-board reduction. | 188 | | | 6. Program Decreases in FY 2002 | | -2,238 | | a) Savings associated with the Marine Corps Installation Reform Program. | -262 | • | | b) Decrease in collateral equipment associated with Military Construction projects. | -67 | | | | | | # C. Reconciliation of Increases and Decreases | c) Decrease in environmental compliance due to effectiveness of the United States Marine Corps Pollution Prevention Approach | to | | |--|--------|--------| | Compliance (USMC PACE) Program. | -1,071 | | | d) Reduction in civilian personnel resulting from the Quadrennial Defense Review (QDR) (-2 W/Y, -2 E/S). | -128 | | | e) NMCI Discontinued Support Cost | -251 | | | f) Transfer of civilian personnel to support Navy-Marine Corps Intranet implementation program (-7 W/Y, -52 E/S). | -448 | | | g) NMCI Net Efficiency Savings | -11 | | | FY 2002 Budget Request | | 65,140 | ## IV. Performance Criteria and Evaluation Summary: | | FY 2000 | FY 2001 | FY 2002 | |---|---------|---------|---------| | A. Special Interest Category Totals (\$000) | | | | | Other Base Operating Support | 30,758 | 36,487 | 49,026 | | Base Communications | 2,027 | 2,090 | 2,614 | | Environmental Conservation | 600 | 600 | 600 | | Environmental Compliance | 5,063 | 4,984 | 4,018 | | Pollution Prevention | 2,942 | 2,942 | 2,942 | | Morale, Welfare and Recreation | 3,387 | 4,023 | 4,009 | | Bachelor Quarters Operations | 204 | 208 | 213 | | Child Care | 1,048 | 1,114 | 1,132 | | Family Services | 442 | 573 | 586 | | | | | | | B. <u>Performance Criteria</u> | | | | | Number of BEQ Spaces | 2,680 | 2,680 | 2,680 | | Number of BOQ Spaces | 3,144 | 3,144 | 3,144 | | Motor Vehicles A-N | | | | | Owned | 271 | 177 | 177 | | Leased | 262 | 350 | 350 | | Major Programs (\$000) | | | | | Utilities | 7,167 | 9,653 | 8,691 | | Other Engineering Support | 3,665 | 3,835 | 3,795 | | Fire Safety | 2,634 | 2,687 | 2,757 | | Marine Corps Community Services | | | | | Number of Child Care Spaces | | 865 | 865 | | Population Served for Community Service Center Programs | | 45,000 | 45,000 | | Number of Installations | 1 | 1 | 1 | | Conus | | | | # V. Personnel Summary: | | FY 2000 | <u>FY 2001</u> | <u>FY 2002</u> | Change
<u>FY 2001/FY 2002</u> | |----------------------------|-------------------|----------------|----------------|----------------------------------| | Active Military End Streng | gth (E/S) (Total) | | | | | Officer | 138 | 138 | 138 | 0 | | Enlisted | 108 | 91 | 91 | 0 | | Civilian End Strength USDH | 526 | 443 | 368 | -75 | | | | 443 | 300 | -73 | | Active Military Average S | - | 4.00 | 100 | | | Officer | 138 | 138 | 138 | 0 | | Enlisted | 108 | 91 | 91 | 0 | | Civilian FTEs (Total) | | | | | | USDH | 511 | 469 | 401 | -68 | 3B5D Base Support Page 123 | VI. Summary of Price and Program Growth (OP-32) | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | FY-02 | | |---|---------|--------|---------|---------|--------|---------|---------|--| | | Program | Price | Program
 Program | Price | Program | Program | | | | Total | Growth | Growth | Total | Growth | Growth | Total | | | B5D | | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | | 0101 Exec Gen & Spec Schedules | 22,435 | 892 | -2,853 | 20,474 | 638 | -2,782 | 18,330 | | | 0103 Wage Board | 7,661 | 305 | -260 | 7,706 | 189 | -1,456 | 6,439 | | | 0111 Disability Compensation | 1,010 | 0 | 322 | 1,332 | 0 | 0 | 1,332 | | | TOTAL 01 Civilian Personnel Compensation | 31,106 | 1,197 | -2,791 | 29,512 | 827 | -4,238 | 26,101 | | | 03 Travel | | | | | | | | | | 0308 Travel of Persons | 477 | 8 | -13 | 472 | 8 | 0 | 480 | | | TOTAL 03 Travel | 477 | 8 | -13 | 472 | 8 | 0 | 480 | | | 04 WCF Supplies & Materials Purchases | | | | | | | | | | 0401 DFSC Fuel | 76 | 46 | 0 | 122 | 9 | -14 | 117 | | | 0416 GSA Managed Supplies and Materials | 47 | 1 | 0 | 48 | 1 | 0 | 49 | | | 0417 Local Proc DoD Managed Supp & Materials | 12 | 0 | 0 | 12 | 0 | 0 | 12 | | | OTAL 04 WCF Supplies & Materials Purchases | 135 | 47 | 0 | 182 | 10 | -14 | 178 | | | 05 STOCK FUND EQUIPMENT | | | | | | | | | | 0503 Navy WCF Equipment | 1 | 0 | 0 | 1 | 0 | 0 | 1 | | | 0506 DLA WCF Equipment | 15 | 1 | 0 | 16 | 0 | 0 | 16 | | | OTAL 05 STOCK FUND EQUIPMENT | 16 | 1 | 0 | 17 | 0 | 0 | 17 | | | 06 Other WCF Purchases (Excl Transportation) | | | | | | | | | | 0647 DISA Information Services | 0 | 12 | 729 | 741 | 15 | 0 | 756 | | | OTAL 06 Other WCF Purchases (Excl Transportation) | 0 | 12 | 729 | 741 | 15 | 0 | 756 | | | 07 Transportation | | | | | | | | | | 0771 Commercial Transportation | 79 | 1 | 0 | 80 | 1 | 0 | 81 | | | FOTAL 07 Transportation | 79 | 1 | 0 | 80 | 1 | 0 | 81 | | | 09 OTHER PURCHASES | | | | | | | | | | 0913 PURCH UTIL (Non WCF) | 917 | 15 | 506 | 1,438 | 23 | 1,200 | 2,661 | | | VI. Summary of Price and Program Growth (OP-32) | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | FY-02 | |---|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | 0914 Purchased Communications (Non WCF) | 754 | 12 | 507 | 1,273 | 20 | 4,480 | 5,773 | | 0917 Postal Services (USPS) | 115 | 2 | 101 | 218 | 3 | 0 | 221 | | 0920 Supplies & Materials (Non WCF) | 2,062 | 33 | 1,120 | 3,215 | 51 | 11,346 | 14,612 | | 0921 Printing and Reproduction | 69 | 1 | 0 | 70 | 1 | 0 | 71 | | 0925 Equipment Purchases | 1,863 | 30 | 2,028 | 3,921 | 63 | -1,661 | 2,323 | | 0987 Other Intragovernmental Purchases | 205 | 3 | 0 | 208 | 3 | 0 | 211 | | 0989 Other Contracts | 3,739 | 60 | 1,011 | 4,810 | 77 | -96 | 4,791 | | 0998 Other Costs | 4,934 | 0 | 1,930 | 6,864 | 0 | 0 | 6,864 | | TOTAL 09 OTHER PURCHASES | 14,658 | 156 | 7,203 | 22,017 | 241 | 15,269 | 37,527 | | TOTAL 3B5D Base Support | 46,471 | 1,422 | 5,128 | 53,021 | 1,102 | 11,017 | 65,140 | 3B5D Base Support Page 125 ### I. Description of Operations Financed This sub-activity group funds Facilities Sustainment, Restoration, and Modernization (FSRM) for the Basic Skills and Advanced Training Activity Group. Sustainment provides resources for maintenance and repair activities necessary to keep an inventory of facilities in good working order. It includes regularly scheduled adjustments and inspections, preventive maintenance tasks, and emergency response and service calls for minor repairs. Sustainment also includes major repairs or replacement of facility components (usually accomplished by contract) that are expected to occur periodically throughout the life cycle of facilities. This work includes regular roof replacement, refinishing of wall surfaces, repairing and replacement of heating and cooling systems, replacement of tile and carpeting, and similar types of work. Restoration includes repair and replacement work to restore facilities damaged by lack of sustainment, excessive age, natural disaster, fire, accident, or other causes. Modernization includes alteration of facilities solely to implement new or higher standards (including regulatory changes), to accommodate new functions, or to replace building components that typically last more than 50 years (such as foundations and structural members). ### **II. Force Structure Summary** This sub-activity group funds FSRM functions for Marine Corps Base Quantico, VA. # III. Financial Summary (\$ in Thousands): # A. Sub-Activity Group Total | | FY 2000 | Budget | FY 2001 | Current | FY 2002 | |---|----------------|---------|----------------------|-----------------|-----------------| | | <u>Actuals</u> | Request | <u>Appropriation</u> | <u>Estimate</u> | Estimate | | 3B6K - Facilities Sustainment, Restoration, and Mod | 23,249 | 28,762 | 28,762 | 35,319 | 28,078 | # B. Reconciliation Summary: | Change | |--------------| | FY 2001/2002 | | | | 35,319 | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | 659 | | 0 | | -7,900 | | 28,078 | | | ## C. Reconciliation of Increases and Decreases | 1. FY 2001 President's Budget | | 28,762 | |--|--------|--------| | 2. FY 2001 Appropriated Amount | | 28,762 | | 3. Adjustments to Meet Congressional Intent | | 7,000 | | a) One time increase for Facilities Sustainment Restoration and Modernization funding from the Kosovo Supplemental Funding bill. | 7,000 | | | 4. Program Growth in FY 2001 | | 126 | | a) Increase for Facilities Sustainment Restoration and Modernization to stop
the growth of the Backlog of Maintenance and Repair of critical infrastructure
at Marine Corps Base Quantico, VA. | 126 | | | 5. Program Decreases in FY 2001 | | -569 | | a) Fact of Life technical adjustment re-aligning Installation Reform program
savings to areas that expect to realize savings in FY 01 based on A-76 studies
and other Business Reform Initiatives. | -569 | | | 6. Revised FY 2001 Estimate | | 35,319 | | 7. Price Growth | | 659 | | 8. Program Growth in FY 2002 | | 2,331 | | a) Increase in civilian transition and civilian substitution costs as a majority of
A-76 studies complete during FY 2002. | 2,303 | | | b) One additional civilian workday. | 28 | | | 9. Program Decreases in FY 2002 | | -3,231 | | a) Reduction in funded Facilities Sustainment Restoration and Modernization
projects at Marine Corps Base Quantico, VA | -2,034 | | | b) Savings associated with the Marine Corps Installation Reform Program. | -1,197 | | | 10. One-Time FY 2001 Costs | | -7,000 | | a) Reduction for FY 2001 one-time Facilities Sustainment Restoration and | | | | Modernization funding from the Kosovo Supplemental. 11. FY 2002 Budget Request | | 28,078 | | O'' '11'''' | | - , | ## IV. Performance Criteria and Evaluation Summary: | | FY 2000 | FY 2001 | FY 2002 | |---|----------------|----------------|---------| | A. Special Interest Category Totals (\$000) | | | | | Real Property Maintenance | 16,419 | 28,409 | 22,088 | | Bachelor Quarters – Maintenance | 6,080 | 6,160 | 5,240 | | Demolition | 750 | 750 | 750 | | B. Performance Criteria Facilities Supported (Thousand Sq Ft) | 5,240 | 5,240 | 5,240 | | Number of Installations Conus | 1 | 1 | 1 | | V. Personnel Summaries | EW 2000 | Change | | | |-------------------------------|---------|---------|---------|-----------------| | | FY 2000 | FY 2001 | FY 2002 | FY 2001/FY 2002 | | Civilian End Strength (Total) | | | | | | U.S. Direct Hire | 217 | 157 | 152 | -5 | | Total | 217 | 157 | 152 | -5 | | Civilian FTEs (Total) | | | | | | U.S. Direct Hire | 211 | 176 | 148 | -28 | | Total | 211 | 176 | 148 | -28 | | VII. Summary of Price and Program Growth (OP-32) | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | FY-02 | |--|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | 3B6K | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | 0101 Exec Gen & Spec Schedules | 900 | 36 | -57 | 879 | 33 | 4 | 916 | | 0103 Wage Board | 10,388 | 413 | -1,920 | 8,881 | 222 | -1,643 | 7,460 | | TOTAL 01 Civilian Personnel Compensation | 11,288 | 449 | -1,977 | 9,760 | 255 | -1,639 | 8,376 | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 33 | 1 | -34 | 0 | 0 | 0 | 0 | | TOTAL 03 Travel | 33 | 1 | -34 | 0 | 0 | 0 | 0 | | | | | | | | | | | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0412 Navy Managed Purchases | 4,411 | 251 | -4,416 | 246 | 2 | 0 | 248 | | 0416 GSA Managed Supplies and Materials | 82 | 1 | 0 | 83 | 1 | 0 | 84 | | TOTAL 04 WCF Supplies & Materials Purchases | 4,493 | 252 | -4,416 | 329 | 3 | 0 | 332 | | 06 Other WCF Purchases (Excl Transportation) | | | | | | | | | 0635 Naval Public Works Ctr (Other) | 333 | 7 | 0 | 340 | 3 | 0 | 343 | | TOTAL 06 Other WCF Purchases (Excl Transportation) | 333 | 7 | 0 | 340 | 3 | 0 | 343 | | | | | | | | | | | 09 OTHER PURCHASES | | | | | | | | | 0920 Supplies & Materials (Non WCF) | 894 | 14 | -1 | 907 | 15 | 0 | 922 | | 0921 Printing and Reproduction | 15 | 0 | 35 | 50 | 1 | 0 | 51 | | 0923 FAC maint by contract | 3,331 | 53 | 17,519 | 20,903 | 334 | -6,261 | 14,976 | | 0925 Equipment Purchases | 74 | 1 | 125 | 200 | 3 | 0 | 203 | | 0998 Other Costs | 2,788 | 45 | -3 | 2,830 | 45 | 0 | 2,875 | | TOTAL 09 OTHER PURCHASES | 7,102 | 113 | 17,675 | 24,890 | 398 | -6,261 | 19,027 | | TOTAL 3B6K FSRM | 23,249 | 822 | 11,248 | 35,319 | 659 | -7,900 | 28,078 | ### I. Description of Operations Financed <u>Recruiting</u>: The operations financed in
this sub-activity include; expenses incurred in developing a proficient military recruiting force, salaries of civilian personnel associated with recruiting, administrative supplies, communications, travel, per diem, leasing of recruiting vehicles, recruiter out-of-pocket expenses (ROPE), applicant processing costs and equipment. <u>Advertising</u>: Marine Corps advertising includes support for all officer, enlisted, Marine-option NROTC, retention and market analysis programs. Purchased with these funds are media (magazines, broadcast, outdoor advertising, etc.), production (creative, photography, art work), and market analysis included in the advertising campaign. ### II. Force Structure Summary Recruiting: Supports the total force procurement effort to enable enlisted and officer procurement personnel to achieve predetermined force levels in both quantity and quality of accessions. The Marine Corps total force recruiting program tasks individual recruiters to procure accessions for both the Regular and Reserve Forces. Officer procurement is the primary function of officer selection offices. A major objective of the Marine Corps is to provide quality recruits that will facilitate the reduction of first term non-expiration of active service attrition and increase combat readiness of the Fleet Marine Force. Advertising: Provides advertising support for procurement and career planning efforts while generating qualified nonprior service leads and maintaining target group awareness of Marine Corps opportunities at the desired level of response. Additionally, advertising encompasses goals to facilitate and encourage face-to-face contact between the potential applicant and the procurement force. The Marine Corps advertising program is structured to utilize all conventional media in delivering Marine Corps impressions, with direct mail and magazines used primarily as lead generating media. # III. Financial Summary (\$ in Thousands): # A. Sub-Activity Group Total | | FY 2001 | | | | | | | | | |-----------------------------------|---------------------------|--------------------------|---------------|---------------------|---------------------|--|--|--|--| | | FY 2000
<u>Actuals</u> | Budget
<u>Request</u> | Appropriation | Current
Estimate | FY 2002
Estimate | | | | | | 3C1F - Recruiting and Advertising | 107,666 | 100,001 | 99,953 | 107,752 | 109,012 | | | | | # B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2001/2001 | FY 2001/2002 | | | | | | Baseline Funding | 100,001 | 107,752 | | Congressional - Distributed | 0 | 0 | | Congressional - Undistributed | -48 | 0 | | Congressional – General Provisions | 0 | 0 | | Appropriation | 99,953 | 0 | | Adjustments to Meet Congressional Intent | 8,100 | 0 | | Across-the-board Reduction (Rescission) | -301 | 0 | | Price Change | 0 | 1,933 | | Functional Transfers | 0 | 0 | | Program Changes | 0 | -673 | | Current Estimate | 107,752 | 109,012 | | C. <u>Reconciliation of Increases and Decreases</u> 25. FY 2001 President's Budget | | 100,001 | |---|--------------|---------| | 26. Congressional Adjustments (Undistributed) | | -48 | | a) Consulting. | -48 | | | 27. FY 2001 Appropriated Amount | | 99,953 | | 28. Adjustments to Meet Congressional Intent | | 8,100 | | a) One time increase for commercial production and additional mailings in the Kosovo Supplemental. | 7,500 | | | b) One time increase for recruiting support in the Kosovo Supplemental. | 600 | | | Program Decreases in FY 2001 | | -301 | | a) Decrease reflects the .22% across-the-board reduction directed in P.L. 106-554. | -301 | | | 29. Revised FY 2001 Estimate | | 107,752 | | 30. Price Growth | | 1,933 | | 31. Program Growth in FY 2002 | | 14,327 | | a) Civilian personnel - One extra day. | 41 | | | b) Increase in national media. | 387 | | | c) Increase in recruiting operations and applicant processing costs to support planned accessions. | 556 | | | d) Increase in supplies and materials to support planned accessions. | 306 | | | e) Increase to advertising to maintain impressions and awareness levels associated with paid media. | 5,000 | | | f) Increase to fund enhancements to the Marine Corps Enterprise Network | 2,415 | | | g) Increase in recruiting operations due to vehicle mileage rate increase (\$1.2M), increase in accessions (\$1.1M), increase in support requirements for fielding of the new Enhanced Marketing Vehicles (\$.352K), increase in TAD training/travel (\$.533K). | 3,185
837 | | | h) Increase to recruiting support for the Recruiting On-Line Automation Requirements (ROAR) to include systematic automation | 837 | | | Of the Enhance Priority Prospect Card (PPC) system, the automated Officer Selection Officer (OSO) system, and the automated | | | | Waiver Submission & Processing system. | | | | i) Increase to recruiting support for increase from 500 to 1,000 minutes for cell phones for recruiters. | 1,600 | | | 32. One-Time FY 2001 Costs | | -8,230 | | a) Reduction for FY 2001 one-time Kosovo Supplemental increase. | -8,230 | | | 33. Program Decreases in FY 2002 | | -6,770 | | a) Reduction in civilian personnel resulting from the Quadrennial Defense Review (QDR). | -47 | | | b) Reduction to advertising for Public Service Announcement campaign and spots. | -5,449 | | | | | | | C. Reconciliation of Increases and Decreases | | |--|------| | c) NMCI Discontinued Support Cost | -745 | | d) NMCI Net Efficiency Savings | -30 | e) Reduction in supplies and materials **34. FY 2002 Budget Request** 109,012 # C. Reconciliation of Increases and Decreases ## IV. Performance Criteria | | | FY 2000 | FY 2001 | FY 2002 | |-----|--|-------------------|---------|--------------------| | | Special Interest Category Totals (\$000) | | | | | | Advertising | 39,668 | 46,079 | 45,754 | | F | Recruiting | 67,998 | 61,673 | 63 <u>,258</u> | | | | 107,666 | 107,752 | 109,012 | | Pei | rformance Criteria | | | | | I | Performance Criteria Sub-Activity Group | | | | | F | RECRUITING | | | | | 1 | l. Number of Enlisted Accessions | | | | | | Nonprior service Males (Regular) | 30,330 | 30,760 | 34,319 | | | Nonprior service Females (Regular) | 2,272 | 2,117 | 2,250 | | | Nonprior service regular enlisted | 32,602 | 32,877 | 36,569 | | | Prior service regular enlisted | 186 | 30 | 0 | | | Total regular enlisted accessions | 32,788 | 32,907 | 36,569 | | | Nonprior service Males (Reserve) | 5,696 | 5,701 | 5,824 | | | Nonprior service Females (Reserve) | 280 | 280 | 300 | | | Nonprior service reserve enlisted | 5, 976 | 5,981 | $6,\overline{124}$ | | | Prior service reserve enlisted | 3,347 | 2,972 | 3,000 | | | Total reserve enlisted accessions | 9,323 | 8,953 | 9,124 | | 2 | 2. Officer Candidates to Training | 2,363 | 2,616 | 3,025 | | | (includes PLC Junior and PLC Combined, OCC, and NROTC going to training) | | | | | 3 | B. End of Fiscal year - Delayed Entry | | | | | | Program (Regular) | 16,920 | 17,950 | 16,320 | | | End of Fiscal Year - Delayed Entry Program (Reserve) | 3,110 | 3,184 | 3,233 | | | | • | • | , | | 4 | 4. Number of Enlisted Production Recruiters | 2,650 | 2,650 | 2,650 | ### C. Reconciliation of Increases and Decreases | ADVERTISING | <u>FY 2000</u> | FY 2001 | FY 2002 | |------------------------|----------------|---------|---------| | Television (Broadcast) | | | | | Number of Spots | 145 | 145 | 140 | | *GRP M 18-24 | 475 | 400 | 350 | | Television (Cable) | | | | | Number of Spots | 345 | 350 | 355 | | *GRP M 18-24 | 220 | 223 | 225 | | Radio | | | | | Number of Spots | 230 | 230 | 230 | | *GRP M 18-24 | 100 | 100 | 100 | | Magazines | | | | | Number of Insertions | 150 | 145 | 150 | | Circulation (Mil) | 69 | 63 | 69 | | Direct Mail | | | | | Number of Mailings | 7 | 8 | 9 | | Quantity Printed (Mil) | 12 | 14 | 12 | | Collateral Materials | | | | | Number of Pieces | 22 | 22 | 22 | | Quantity Printed | 20 | 20 | 20 | ^{*}Gross Rating Points (GRP) for Males age 18-24. The gross total of the ratings for each of the commercials in a broadcast schedule or each of the ad insertions in a print schedule. In broadcast a specific weekly GRP level is often the objective given a buyer. GRPs are a means of expressing in percentage terms the message-weight delivery of a media schedule or vehicle. GRPs are related to advertising impressions, another expression of message-weight by the following Formula: (GRP = Advertising Impressions / Universe) | V. Personnel Summaries | | | | Change | |--|----------------|---------|----------------|-----------------| | | FY 2000 | FY 2001 | FY 2002 | FY 2001/FY 2002 | | Active Military End Strength (E/S) (Total) | 3656 | 3656 | 3656 | 0 | | Officer | 374 | 374 | 374 | 0 | | Enlisted | 3282 | 3282 | 3282 | 0 | | Civilian End Strength (Total) | | | | | | U.S. Direct Hire | 223 | 219 | 186 | -33 | | Total Direct Hire | 223 | 219 | 186 | -33 | | Active Military Average Strength (A/S) (Total) | 3656 | 3656 | 3656 | 0 | | Officer | 374 | 374 | 374 | 0 | | Enlisted | 3282 | 3282 | 3282 | 0 | | Civilian FTEs (Total) | | | | | | U.S. Direct Hire | 224 | 215 | 210 | -5 | | Total Direct Hire | 224 | 215 | 210 | -5 | | VII. Summary of Price and Program Growth (OP-32) | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | FY-02 | |--|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | |
| | | | | | | | 3C1F | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | 0101 Exec Gen & Spec Schedules | 9,919 | 394 | -233 | 10,080 | 364 | -210 | 10,234 | | 0103 Wage Board | 0 | 0 | 208 | 208 | 8 | 1 | 217 | | TOTAL 01 Civilian Personnel Compensation | 9,919 | 394 | -25 | 10,288 | 372 | -209 | 10,451 | | | | | | | | | | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 28,255 | 452 | 21 | 28,728 | 460 | 45 | 29,233 | | TOTAL 03 Travel | 28,255 | 452 | 21 | 28,728 | 460 | 45 | 29,233 | | 09 OTHER PURCHASES | | | | | | | | | 0914 Purchased Communications (Non WCF) | 10,620 | 170 | 12 | 10,802 | 173 | 0 | 10,975 | | 0917 Postal Services (USPS) | 4,317 | 69 | 1,606 | 5,992 | 96 | -241 | 5,847 | | 0920 Supplies & Materials (Non WCF) | 5,619 | 90 | 1,332 | 7,041 | 113 | 1,791 | 8,945 | | 0921 Printing and Reproduction | 11,809 | 189 | -450 | 11,548 | 185 | -2,263 | 9,470 | | 0922 Equip Maintenance by Contract | 235 | 4 | 0 | 239 | 4 | 0 | 243 | | 0925 Equipment Purchases | 2,346 | 38 | 3 | 2,387 | 38 | 306 | 2,731 | | 0932 Mgt & Prof Support Services | 4,209 | 67 | -48 | 4,228 | 68 | 0 | 4,296 | | 0989 Other Contracts | 30,337 | 485 | -4,323 | 26,499 | 424 | -102 | 26,821 | | TOTAL 09 OTHER PURCHASES | 69,492 | 1,112 | -1,868 | 68,736 | 1,101 | -509 | 69,328 | | TOTAL 3C1F Recruiting and Advertising | 107,666 | 1,958 | -1,872 | 107,752 | 1,933 | -673 | 109,012 | Department of the Navy Operation and Maintenance, Marine Corps 3C2F Off-Duty and Voluntary Education FY 2002 Amended Budget Submission Exhibit OP-5 ### I. Description of Operations Financed The Marine Corps Off-Duty Education program provides Marines an opportunity to enhance their career through education programs. This program includes the Military Academic Skills Program (MASP), formerly the Basic Skills Education Program (BSEP), an on-duty program designed to remedy deficiencies in reading, mathematics, and communications skills. Other levels of education financed in this program are high school completion, apprenticeship, vocational/technical, and college level undergraduate and graduate courses. This sub-activity group provides reimbursement to the Veterans' Administration for the Marine Corps share of the cost of the Veterans Educational Assistance Program (VEAP). ### II. Force Structure Summary The Off-Duty Education Program provides Marines tuition assistance for high school through graduate level off-duty education. This program also pays 100 percent of the total cost of the MASP and off-duty high school completion. Approximately 1,700 Marines participate in VEAP. Approximately 21,000 Marines participate in the tuition assistance program. This program also funds HQ participation in educational conferences, maintenance of Marine Corps Satellite Education Network (MCSEN), and implementation of the Sailor/Marine American Council on Education Registry Transcript (SMART). # Department of the Navy Operation and Maintenance, Marine Corps 3C2F Off-Duty and Voluntary Education FY 2002 Amended Budget Submission Exhibit OP-5 # III. Financial Summary (\$ in Thousands): # A. Sub-Activity Group Total | | FY 2001 | | | | | | | | | |---|---------------------------|--------------------------|----------------------|---------------------|---------------------|--|--|--|--| | | FY 2000
<u>Actuals</u> | Budget
<u>Request</u> | <u>Appropriation</u> | Current
Estimate | FY 2002
Estimate | | | | | | 3C2F - Off-Duty and Voluntary Education | 21,040 | 17,961 | 17,961 | 20,359 | 21,994 | | | | | # B. Reconciliation Summary: | Change | Change | |--------------|---| | FY 2001/2001 | FY 2001/2002 | | | | | 17,961 | 20,359 | | 0 | 0 | | 0 | 0 | | 0 | 0 | | 17,961 | 0 | | 0 | 0 | | 0 | 0 | | 0 | 327 | | 0 | 0 | | 2,398 | 1,308 | | 20,359 | 21,994 | | | FY 2001/2001 17,961 0 0 17,961 0 0 2,398 | ### C. Reconciliation of Increases and Decreases | 35. FY 2001 President's Budget | | 17,961 | |--|-------|--------| | 36. FY 2001 Appropriated Amount | | 17,961 | | 37. Program Growth in FY 2001 | | 2,400 | | a) Increase to Tuition Assistance resulting from an increase in enrollments. | 2,400 | | | 38. Program Decreases in FY 2001 | | -2 | | a) Reduction in funding for temporary duty travel. | -2 | | | 39. Revised FY 2001 Estimate | | 20,359 | | 40. Price Growth | | 327 | | 41. Program Growth in FY 2002 | | 1,320 | | a) Increase to Tuition Assistance resulting from an increase in enrollments. | 1,288 | | | b) Increase to materials and supplies. | 11 | | | 42. Program Decreases in FY 2002 | 21 | -12 | | a) NMCI Discontinued Support Cost | -12 | | | 43. FY 2002 Budget Request | | 21,994 | ### IV. Performance Criteria and Evaluation Summary: | | <u>FY 2000</u> | <u>FY 2001</u> | FY 2002 | |--|----------------|----------------|---------------| | A. Special Interest Category Totals (\$000) | | | | | Tuition Assistance (TA) | 21,040 | 20,359 | 21,994 | | B. Performance Criteria | | | | | Other Off-Duty Education | | | | | 1) TA (\$000) | 16,997 | 16,000 | 17,000 | | 2) VEAP (\$000) | 174 | 200 | 190 | | 3) Other Supporting Programs & Operational Costs | <u>3,869</u> | <u>4,159</u> | <u>4,804</u> | | Total | 21,040 | 20,359 | 21,994 | | Course Enrollments | | | | | 1) Off-Duty Education | | | | | a. Graduate Level course enrollments | 3,815 | 3,850 | 3,902 | | b. Undergraduate level/Vocational level course enrollments | <u>56,065</u> | <u>57,644</u> | <u>57,884</u> | | Subtotal | 59,880 | 61,494 | 61,786 | | 2) Basic Skills Education Program | | | | | a. BSEP Individual Course Enrollments | <u>1440</u> | <u>1473</u> | <u>1495</u> | | Subtotal | 1440 | 1473 | 1495 | | 3) High School Completion Program | | | | | a. Individual Course Enrollments | <u>14</u> | <u>14</u> | <u>14</u> | | Subtotal | 14 | 14 | 14 | | TOTAL: | 61,334 | 62,981 | 63,295 | ### V. Personnel Summaries Military Personnel included in base operations. There are no civilian personnel funded in this sub-activity group. | VII. Summary of Price and Program Growth (OP-32) | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | FY-02 | |--|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | 3C2F | | | | | | | | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 46 | 1 | -13 | 34 | 1 | -2 | 33 | | TOTAL 03 Travel | 46 | 1 | -13 | 34 | 1 | -2 | 33 | | 09 OTHER PURCHASES | | | | | | | | | 0914 Purchased Communications (Non WCF) | 3 | 0 | 359 | 362 | 6 | 0 | 368 | | 0920 Supplies & Materials (Non WCF) | 4 | 0 | 1,160 | 1,164 | 19 | 21 | 1,204 | | 0922 Equip Maintenance by Contract | 203 | 3 | -15 | 191 | 3 | 0 | 194 | | 0989 Other Contracts | 20,784 | 333 | -2,509 | 18,608 | 298 | 1,289 | 20,195 | | TOTAL 09 OTHER PURCHASES | 20,994 | 336 | -1,005 | 20,325 | 326 | 1,310 | 21,961 | | TOTAL 3C2F Off-Duty and Voluntary Education | 21,040 | 337 | -1,018 | 20,359 | 327 | 1,308 | 21,994 | ### I. Description of Operations Financed This sub-activity group finances the Department of Defense share of the costs for instructors and provides administrative supplies, tests, and training aids for Marine Junior Reserve Officers' Training Corps units. ### **II. Force Structure Summary** This activity provides for annual orientation visits by MJROTC units to Marine Corps installations, which are under the administrative control of Marine Corps Districts. 3C3F Junior ROTC Page 146 ### III. Financial Summary (\$ in Thousands): ### A. Sub-Activity Group Total | Sub Helivie, Gloup Total | | | FY 2001 | | | |--------------------------|---------------------------|--------------------------|----------------------|---------------------|---------------------| | | FY 2000
<u>Actuals</u> | Budget
<u>Request</u> | <u>Appropriation</u> | Current
Estimate | FY 2002
Estimate | | 3C3F - Junior ROTC | 11,039 | 11,917 | 12,817 | 12,773 | 12,808 | ### B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2001/2001 | FY 2001/2002 | | | | | | Baseline Funding | 11,917 | 12,773 | | Congressional - Distributed | 900 | 0 | | Congressional - Undistributed | 0 | 0 | | Congressional – General Provisions | 0 | 0 | | Appropriation | 12,817 | 0 | | Adjustments to Meet Congressional Intent | 0 | 0 | | Across-the-board Reduction (Rescission) | 0 | 0 | | Price Change | 0 | 215 | | Functional Transfers | 0 | 0 | | Program Changes | -44 | -180 | | Current Estimate | 12,773 | 12,808 | ### C. Reconciliation of Increases and Decreases | 44. FY 2001 President's Budget | | 11,917 | |---|------|--------| | 45. Congressional Adjustments (Distributed) | | 900 | | a) Increase in funding to support the opening of new JROTC units. | 900 | | | 46. FY 2001 Appropriated Amount | | 12,817 | | 47. Program Decreases in FY 2001 | | -44 | | a) Reduction in funding for temporary duty travel. | -44 | | | 48. Revised FY 2001 Estimate | | 12,773 | | 49. Price Growth | | 215 | | 50. Program Growth in FY 2002 | | 1 | | a) One additional civilian workday. | 1 | | | 51. Program Decreases in FY 2002 | | -181 | | a) Decrease to materials and supplies for school support. | -136 | | | b) NMCI discontinued support costs. | -45 | | | 52. FY 2002 Budget Request | | 12,808 | 3C3F Junior ROTC Page 148 ### IV. Performance Criteria and Evaluation Summary: ### Marine Corps Junior Reserve Officers' Training Corps | | FY 2000 | FY 2001 | FY 2002 | |-------------------------------|---------|---------|---------| | Starting Enrollment (October) | 24,587 | 28,250 | 30,805 | | Ending Enrollment (May-June) | 20,161 | 24,295 | 26,492 | |
Average Enrollment | 22,374 | 26,273 | 28,649 | | Number of Units | 210 | 225 | 225 | | V. Personnel Summaries | | | | Change | |--|----------------|---------|----------------|-----------------| | | FY 2000 | FY 2001 | FY 2002 | FY 2001/FY 2002 | | Active Military End Strength (E/S) (Total) | 14 | 14 | 14 | 0 | | Officer | 6 | 6 | 6 | 0 | | Enlisted | 8 | 8 | 8 | 0 | | Civilian End Strength (Total) | | | | | | U.S. Direct Hire | 13 | 19 | 19 | 0 | | Total Direct Hire | 13 | 19 | 19 | 0 | | Active Military Average Strength (A/S) (Total) | 14 | 14 | 14 | 0 | | Officer | 6 | 6 | 6 | 0 | | Enlisted | 8 | 8 | 8 | 0 | | Civilian FTEs (Total) | | | | | | U.S. Direct Hire | 14 | 19 | 19 | 0 | | Total Direct Hire | 14 | 19 | 19 | 0 | Military Personnel included in Base Operations. | VII. Summary of Price and Program Growth (OP-32) | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | FY-02 | |--|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | 3C3F | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | 0101 Exec Gen & Spec Schedules | 632 | 25 | -76 | 581 | 20 | 1 | 602 | | TOTAL 01 Civilian Personnel Compensation | 632 | 25 | -76 | 581 | 20 | 1 | 602 | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 455 | 7 | 2,658 | 3,120 | 50 | 0 | 3,170 | | TOTAL 03 Travel | 455 | 7 | 2,658 | 3,120 | 50 | 0 | 3,170 | | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0401 DFSC Fuel | 22 | 0 | -22 | 0 | 0 | 0 | 0 | | 0415 DLA Managed Purchases | 375 | 17 | -392 | 0 | 0 | 0 | 0 | | 0416 GSA Managed Supplies and Materials | 100 | 2 | -102 | 0 | 0 | 0 | 0 | | TOTAL 04 WCF Supplies & Materials Purchases | 497 | 19 | -516 | 0 | 0 | 0 | 0 | | 06 Other WCF Purchases (Excl Transportation) | | | | | | | | | 0633 Defense Publication & Printing Service | 5 | 1 | -6 | 0 | 0 | 0 | 0 | | 0635 Naval Public Works Ctr (Other) | 275 | 6 | -281 | 0 | 0 | 0 | 0 | | TOTAL 06 Other WCF Purchases (Excl Transportation) | 280 | 7 | -287 | 0 | 0 | 0 | 0 | | 09 OTHER PURCHASES | | | | | | | | | 0913 PURCH UTIL (Non WCF) | 1,000 | 16 | -1,016 | 0 | 0 | 0 | 0 | | 0914 Purchased Communications (Non WCF) | 200 | 3 | -203 | 0 | 0 | 0 | 0 | | 0915 Rents | 1,850 | 30 | -1,880 | 0 | 0 | 0 | 0 | | 0920 Supplies & Materials (Non WCF) | 3,923 | 63 | 701 | 4,687 | 75 | -139 | 4,623 | | 0925 Equipment Purchases | 59 | 1 | 610 | 670 | 11 | 0 | 681 | | 0989 Other Contracts | 2,143 | 34 | 1,538 | 3,715 | 59 | -42 | 3,732 | | TOTAL 09 OTHER PURCHASES | 9,175 | 147 | -250 | 9,072 | 145 | -181 | 9,036 | | TOTAL 3C3F Junior ROTC | 11,039 | 205 | 1,529 | 12,773 | 215 | -180 | 12,808 | ### I. Description of Operations Financed This Sub-Activity Group funds base support functions for the Recruiting and Other Training and Education activity group. Base Support funds the following categories: Administrative services include such functions as installation financial and military/civilian manpower management and base safety and legal services. Specific services finance organic supply operations in support of the installations, including vehicle operation and maintenance. Community support services provide for support of living facilities, food services, recreation areas, special services programs and common use facilities. Real Property services category consists of utilities operations and other engineering support. Base communication includes the operation and maintenance of telephone systems, including record communications (data card, magnetic tape, teletype), radio and facsimile equipment and the administrative costs associated with message reproduction and distribution. Also included are payments for long distance toll charges. The environmental category includes environmental compliance, conservation, and pollution prevention. These operations include air, water, and soil pollution abatement; environmental restoration; natural, cultural, historic, land, forest, and coastal zone management; and hazardous waste handling and disposal. Also included under Base Support are injury compensation payments and procurement of collateral equipment required to initially outfit new military construction projects at Marine Corps bases, posts and stations. ### II. Force Structure Summary This sub-activity funds base support for the Marine Corps Barracks at 8th and I and the Marine Corps Recruiting Command. 3C4F Base Support Page 152 ### III. Financial Summary (\$ in Thousands): ### A. Sub-Activity Group Total | | | | | FY 2001 | | | |-----|---------------------|-----------------|-------------------|---------------|------------------|----------------------------| | Α. | Subactivity Group | FY 2000 Actuals | Budget
Request | Appropriation | Current Estimate | FY 2002
<u>Estimate</u> | | 71. | Subactivity Group | Actuals | Request | Appropriation | Estimate | Estimate | | | 3C4F - Base Support | 7,962 | 8,006 | 8,006 | 7,963 | 12,209 | | | Change | Change | |--|-----------------|-----------------| | B. Reconciliation Summary: | FY 2001/FY 2001 | FY 2001/FY 2002 | | Baseline Funding | 8,006 | 7,963 | | Congressional-Distributed | | | | Congressional-Undistributed | | | | Congressional-General Provisions | | | | Appropriation | 8,006 | | | Adjustments to Meet Congressional Intent | | | | Across-the-Board Reduction (Rescission) | -27 | | | Price Changes | | 129 | | Functional Transfers | | | | Program Changes | -16 | 4,117 | | Current Estimate | 7,963 | 12,209 | ### C. Reconciliation of Increases and Decreases | FY | Y 2001 President's Budget Request | | 8,006 | | | | | |----|---|--------------|--------|--|--|--|--| | F | FY 2001 Appropriated Amount | | | | | | | | 1. | Program Decreases | | -43 | | | | | | | a) Fact of Life Technical Adjustment realigning Installation Reform program savings to areas that expect to realize savings in F based on A-76 studies and other Business Reform Initiatives. | FY 01
-16 | | | | | | | | b) Decrease reflects the .22% across-the-board reduction directed in PL 106-554. | -27 | | | | | | | Re | evised FY 2001 Estimate | | 7,963 | | | | | | 2. | Price Change | | 129 | | | | | | 3. | Program Increases | | 4,760 | | | | | | | a) One additional civilian workday. | 3 | | | | | | | | b) Increase in collateral equipment associated with Military Construction project at Marine Barracks, 8th&I, Washington, DC. | 1,661 | | | | | | | | c) Increase for relief in critical areas directly related to readiness such as utilities, other engineering support, fire safety, and other | | | | | | | | | operating support at Marine Barracks, 8 th & I, Washington DC, and the Marine Corps Recruiting Command. | 1,222 | | | | | | | | d) NMCI Service Cost | 1,847 | | | | | | | | e) Increase due to non-recurrence in FY 2002 for the FY 2001 0.22% across-the-board reduction. | 27 | | | | | | | 4. | One-Time FY 2001 Costs | | -270 | | | | | | | a) Removal of one time FY 01 increase for Semper Fit. The Semper Fit program supports fitness centers, physical fitness initia | itives, | | | | | | | | health promotion, sports, outdoor recreation, and the Single Marine Program. | -270 | | | | | | | 5. | Program Decreases | | - 373 | | | | | | | a) Savings associated with the Marine Corps Installation Reform Program. | -210 | | | | | | | | b) NMCI Discontinued Support Cost | -162 | | | | | | | | c) NMCI Net Efficiency Savings | -1 | | | | | | | FY | Y 2002 Budget Request | | 12,209 | | | | | ### IV. Performance Criteria and Evaluation Summary: | | FY 2000 | FY 2001 | FY 2002 | |---|---------|---------|---------| | A. Special Interest Category Totals (\$000) | | | | | Other Base Operating Support | 7,258 | 7,122 | 11,544 | | Base Communications | 233 | 242 | 324 | | Environmental Compliance | 50 | 52 | 53 | | Bachelor Quarters Operations | 40 | 41 | 41 | | Morale, Welfare and Recreation | 365 | 490 | 231 | | Family Services | 16 | 16 | 16 | | B. Performance Criteria | | | | | Number of BEQ Spaces | 210 | 210 | 210 | | Number of BOQ Spaces | 8 | 8 | 8 | | Motor Vehicles A-N | | | | | Owned | 37 | 29 | 29 | | Leased | 30 | 38 | 38 | | | | | | | Number of Installations | | | | | Active Forces | 2 | 2 | 2 | ### V. Personnel Summary: | | FY 2000 | FY 2001 | FY 2002 | Change
FY 2001/FY 2002 | |---|---------------------|-----------|-----------|---------------------------| | Active Military End Strengtl
Officer
Enlisted | | 36
867 | 36
867 | 0 0 | | <u>Civilian End Strength</u>
USDH | 12 | 12 | 12 | 0 | | Active Military Average Str | ength (A/S) (Total) | | | | | Officer | 36 | 36 | 36 | 0 | | Enlisted | 867 | 867 | 867 | 0 | | Civilian FTEs (Total) | | | | | | USDH | 12 | 12 | 12 | 0 | | Program Prog | VI. Summary of Price and Program Growth (OP-32) | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | FY-02 |
--|--|-------|-------|-------|-------|-------|-------|--------| | Total Growth Gr | , as Summing of Fried and Frogram Growth (OF-52) | | | | | | | | | Oli Civilian Personnel Compensation | | • | | | _ | | • | _ | | 1 | 3C4F | | | | | | | | | 0101 Exec Gen & Spec Schedules 525 21 -158 388 12 2 402 0103 Wage Board 302 12 98 412 13 1 426 0111 Disability Compensation 950 33 -81 1002 25 3 93 03 Travel 33 -81 902 25 3 99 36 0308 Travel of Persons 615 10 -52 573 9 0 582 04 WCF Supplies & Materials Purchases -615 10 -52 573 9 0 582 04 WCF Supplies & Materials Purchases -7 10 3 5 -2 0 33 041 DTSC Fuel 22 13 0 352 -2 0 33 041 DTSC Fuel 22 13 0 312 1 0 313 041 DTSC Fuel 22 13 0 312 1 0 72 TOTAL OWAGE Supplies & Mater | | | | | | | | | | 0103 Wage Board 302 12 98 412 13 1 426 0111 Disability Compensation 123 0 -21 102 0 0 102 TOTAL OI Civilian Personnel Compensation 950 33 -81 902 25 33 930 03 Travel "********************************** | | 525 | 21 | 150 | 200 | 12 | 2 | 402 | | 0111 Disability Compensation 123 0 -21 102 0 0 102 TOTAL 01 Civilian Personnel Compensation 950 33 -81 902 25 33 930 03 Travel Total of Persons 615 10 -52 573 9 0 582 04 WCF Supplies & Materials Purchases Total of Travel 22 13 0 35 -2 0 33 041 DFSC Fuel 22 13 0 35 -2 0 33 0415 DLA Managed Purchases 299 13 0 312 1 0 313 0416 GSA Managed Supplies and Materials 70 1 0 71 1 0 72 TOTAL 04 WCF Supplies & Materials Purchases 391 27 0 418 0 0 4 06 Other WCF Purchases (Excl Transportation) 235 5 0 240 2 0 242 TOTAL 06 Other WCF Purchases (Excl Transportation) | | | | | | | | | | TOTAL 01 Civilian Personnel Compensation 950 33 -81 902 25 3 930 03 Travel 0308 Travel of Persons 615 10 -52 573 9 0 582 TOTAL 03 Travel 615 10 -52 573 9 0 582 04 WCF Supplies & Materials Purchases 29 13 0 35 -2 0 33 0410 DFSC Fuel 22 13 0 35 -2 0 33 0415 DLA Managed Purchases 299 13 0 312 1 0 313 0416 GSA Managed Supplies and Materials 70 1 0 71 1 0 72 TOTAL 04 WCF Supplies & Materials Purchases 391 27 0 418 0 0 418 06 Other WCF Purchases (Excl Transportation) 235 5 0 240 2 0 242 0535 Naval Public Works Ctr (Other) 235 5 0 240 | | | | | | | | | | 03 Travel 030 Travel of Persons 615 10 -52 573 9 0 582 TOTAL 03 Travel 615 10 -52 573 9 0 582 04 WCF Supplies & Materials Purchases 0410 DFSC Fuel 22 13 0 35 2 0 33 0415 DLA Managed Purchases 299 13 0 312 1 0 313 0416 GSA Managed Supplies and Materials 70 1 0 71 1 0 72 TOTAL 04 WCF Supplies & Materials Purchases 391 27 0 418 0 0 418 06 Other WCF Purchases (Excl Transportation) 235 5 0 240 2 0 242 107TAL 06 Other WCF Purchases (Excl Transportation) 235 5 0 240 2 0 242 09 THER PURCHASES 9015 Rents 91 1 0 712 11 0 723 0914 Purchased Communicat | | | | | | | | | | 0308 Travel of Persons 615 10 -52 573 9 0 582 TOTAL 03 Travel 615 10 -52 573 9 0 582 04 WCF Supplies & Materials Purchases 30 -52 573 9 0 582 04 WCF Supplies & Materials Purchases 29 13 0 35 -2 0 33 0410 DESC Fuel 22 13 0 312 1 0 313 0416 GSA Managed Supplies and Materials 70 1 0 71 1 0 72 TOTAL 04 WCF Supplies & Materials Purchases 391 27 0 418 0 0 418 06 Other WCF Purchases (Excl Transportation) 235 5 0 240 2 0 242 TOTAL 06 Other WCF Purchases (Excl Transportation) 235 5 0 240 2 0 242 99 OTHER PURCHASES 91 10 71 1 0 71 <td< td=""><td>TOTAL 01 Civilian Personnel Compensation</td><td>950</td><td>33</td><td>-81</td><td>902</td><td>25</td><td>3</td><td>930</td></td<> | TOTAL 01 Civilian Personnel Compensation | 950 | 33 | -81 | 902 | 25 | 3 | 930 | | TOTAL 03 Travel 615 10 -52 573 9 0 582 04 WCF Supplies & Materials Purchases 040 DFSC Fuel 22 13 0 35 -2 0 33 0415 DLA Managed Purchases 299 13 0 312 1 0 72 TOTAL 04 WCF Supplies & Materials Purchases 70 1 0 71 1 0 72 TOTAL 04 WCF Supplies & Materials Purchases 70 1 0 71 1 0 72 TOTAL 04 WCF Supplies & Materials Purchases 70 1 0 71 1 0 72 TOTAL 04 WCF Supplies & Materials Purchases 70 25 25 5 0 240 2 0 240 O635 Naval Public Works Ctr (Other) 235 5 0 240 2 0 240 O9 OTHER PURCHASES 0913 PURCH UTIL (Non WCF) 701 11 0 712 11 0 723 0914 Purchased Communications (Non WCF) 107 2 0 109 2 1,847 1,958 0915 Rents 392 6 0 398 6 0 404 0917 Postal Services (USPS) 1,065 17 0 1,082 17 0 1,099 0920 Supplies & Materials (Non WCF) 2,674 43 -34 2,683 43 667 3,393 0921 Pinting and Reproduction 3 0 0 3 0 0 3 0 0 3 30 0925 Pinting and Reproduction 3 0 0 0 3 0 0 3 0 0 0 3 0 0 0 0 0 0 0 | 03 Travel | | | | | | | | | 04 WCF Supplies & Materials Purchases 040 DFSC Fuel 22 13 0 35 -2 0 33 0415 DLA Managed Purchases 299 13 0 312 1 0 313 0416 GSA Managed Supplies and Materials 70 1 0 71 1 0 72 TOTAL 04 WCF Supplies & Materials Purchases 391 27 0 418 0 0 0 418 06 Other WCF Supplies & Materials Purchases 391 27 0 418 0 0 418 06 Other WCF Purchases (Excl Transportation) 235 5 0 240 2 0 242 0635 Naval Public Works Ctr (Other) 235 5 0 240 2 0 242 TOTAL 06 Other WCF Purchases (Excl Transportation) 235 5 0 240 2 0 242 09 OTHER PURCHASES 701 11 0 712 11 0 723 0914 Purchased Communications (Non WCF) 107 2 0 109 2 1,847 < | 0308 Travel of Persons | 615 | 10 | -52 | 573 | 9 | 0 | 582 | | 0401 DFSC Fuel 22 13 0 35 -2 0 33 0415 DLA Managed Purchases 299 13 0 312 1 0 313 0416 GSA Managed Supplies and Materials 70 1 0 71 1 0 72 TOTAL 04 WCF Supplies & Materials Purchases 391 27 0 418 0 0 418 06 Other WCF Purchases (Excl Transportation) 235 5 0 240 2 0 242 TOTAL 06 Other WCF Purchases (Excl Transportation) 235 5 0 240 2 0 242 09 OTHER PURCHASES 0 240 2 0 242 09 OTHER PURCHASES 701 11 0 712 11 0 723 0913 PURCH UTIL (Non WCF) 701 11 0 712 11 0 723 0915 Rents 392 6 0 398 6 0 404 0917 Postal Se | TOTAL 03 Travel | 615 | 10 | -52 | 573 | 9 | 0 | 582 | | 0401 DFSC Fuel 22 13 0 35 -2 0 33 0415 DLA Managed Purchases 299 13 0 312 1 0 313 0416 GSA Managed Supplies and Materials 70 1 0 71 1 0 72 TOTAL 04 WCF Supplies & Materials Purchases 391 27 0 418 0 0 418 06 Other WCF Purchases (Excl Transportation) 235 5 0 240 2 0 242 TOTAL 06 Other WCF Purchases (Excl Transportation) 235 5 0
240 2 0 242 09 OTHER PURCHASES 0 240 2 0 242 09 OTHER PURCHASES 701 11 0 712 11 0 723 0913 PURCH UTIL (Non WCF) 701 11 0 712 11 0 723 0915 Rents 392 6 0 398 6 0 404 0917 Postal Se | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0415 DLA Managed Purchases 299 13 0 312 1 0 72 0416 GSA Managed Supplies and Materials 70 1 0 71 1 0 72 TOTAL 04 WCF Supplies & Materials Purchases 391 27 0 418 0 0 418 06 Other WCF Purchases (Excl Transportation) 235 5 0 240 2 0 242 09 OTHER PURCHASES 235 5 0 240 2 0 242 09 OTHER PURCHASES 701 11 0 712 11 0 723 0913 PURCH UTIL (Non WCF) 701 11 0 712 11 0 723 0915 Rents 392 6 0 398 6 0 404 0917 Postal Services (USPS) 1,065 17 0 1,082 17 0 1,082 17 0 1,082 17 0 1,082 17 0 1,082 17 | | 22 | 13 | 0 | 35 | -2 | 0 | 33 | | 0416 GSA Managed Supplies and Materials 70 1 0 71 1 0 72 TOTAL 04 WCF Supplies & Materials Purchases 391 27 0 418 0 0 418 06 Other WCF Purchases (Excl Transportation) 235 5 0 240 2 0 242 TOTAL 06 Other WCF Purchases (Excl Transportation) 235 5 0 240 2 0 242 09 OTHER PURCHASES 3013 PURCH UTIL (Non WCF) 701 11 0 712 11 0 723 0914 Purchased Communications (Non WCF) 107 2 0 109 2 1,847 1,958 0915 Rents 392 6 0 398 6 0 404 0917 Postal Services (USPS) 1,065 17 0 1,082 17 0 1,099 0920 Supplies & Materials (Non WCF) 2,674 43 -34 2,683 43 667 3,393 0921 Printing and Reproduction 3 0 0 3 0 0 3 0989 Other Contract | | | | | | | | | | TOTAL 04 WCF Supplies & Materials Purchases (Excl Transportation) 06 Other WCF Purchases (Excl Transportation) 0635 Naval Public Works Ctr (Other) 235 5 0 240 2 0 242 TOTAL 06 Other WCF Purchases (Excl Transportation) 235 5 0 240 2 0 242 09 OTHER PURCHASES 0913 PURCH UTIL (Non WCF) 701 11 0 712 11 0 723 0914 Purchased Communications (Non WCF) 107 2 0 109 2 1,847 1,958 0915 Rents 392 6 0 398 6 0 404 0917 Postal Services (USPS) 1,065 17 0 1,082 17 0 1,099 0920 Supplies & Materials (Non WCF) 2,674 43 -34 2,683 43 667 3,393 0921 Printing and Reproduction 3 0 0 3 0 0 3 0 0 3 0925 Equipment Purchases 727 12 0 739 12 -61 690 TOTAL 09 OTHER PURCHASES 5,771 93 -34 5,830 93 4,114 10,037 | | | | | | | | | | 06 Other WCF Purchases (Excl Transportation) 0635 Naval Public Works Ctr (Other) 235 5 0 240 2 0 242 TOTAL 06 Other WCF Purchases (Excl Transportation) 235 5 0 240 2 0 242 09 OTHER PURCHASES 0913 PURCH UTIL (Non WCF) 701 11 0 712 11 0 723 0914 Purchased Communications (Non WCF) 107 2 0 109 2 1,847 1,958 0915 Rents 392 6 0 398 6 0 404 0917 Postal Services (USPS) 1,065 17 0 1,082 17 0 1,099 0920 Supplies & Materials (Non WCF) 2,674 43 -34 2,683 43 667 3,393 0921 Printing and Reproduction 3 0 0 3 0 0 3 0925 Equipment Purchases 102 2 0 104 2 1,661 1,767 0989 Other Contracts 727 12 0 739 12 - | | | - | | | | | | | 0635 Naval Public Works Ctr (Other) 235 5 0 240 2 0 242 TOTAL 06 Other WCF Purchases (Excl Transportation) 235 5 0 240 2 0 242 09 OTHER PURCHASES 09 OTHER PURCH UTIL (Non WCF) 701 11 0 712 11 0 723 0914 Purchased Communications (Non WCF) 107 2 0 109 2 1,847 1,958 0915 Rents 392 6 0 398 6 0 404 0917 Postal Services (USPS) 1,065 17 0 1,082 17 0 1,099 0920 Supplies & Materials (Non WCF) 2,674 43 -34 2,683 43 667 3,393 0921 Printing and Reproduction 3 0 0 3 0 0 3 0 0 3 0925 Equipment Purchases 102 2 0 104 2 1,661 1,767 0989 Other Contracts 7 | and the second s | | | _ | | | | | | TOTAL 06 Other WCF Purchases (Excl Transportation) 235 5 0 240 2 0 242 09 OTHER PURCHASES 0913 PURCH UTIL (Non WCF) 701 11 0 712 11 0 723 0914 Purchased Communications (Non WCF) 107 2 0 109 2 1,847 1,958 0915 Rents 392 6 0 398 6 0 404 0917 Postal Services (USPS) 1,065 17 0 1,082 17 0 1,099 0920 Supplies & Materials (Non WCF) 2,674 43 -34 2,683 43 667 3,393 0921 Printing and Reproduction 3 0 0 3 0 0 3 0925 Equipment Purchases 102 2 0 104 2 1,661 1,767 0989 Other Contracts 727 12 0 739 12 -61 690 TOTAL 09 OTHER PURCHASES 5,771 93 -34 <td>06 Other WCF Purchases (Excl Transportation)</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | 06 Other WCF Purchases (Excl Transportation) | | | | | | | | | 09 OTHER PURCHASES 0913 PURCH UTIL (Non WCF) 701 11 0 712 11 0 723 0914 Purchased Communications (Non WCF) 107 2 0 109 2 1,847 1,958 0915 Rents 392 6 0 398 6 0 404 0917 Postal Services (USPS) 1,065 17 0 1,082 17 0 1,099 0920 Supplies & Materials (Non WCF) 2,674 43 -34 2,683 43 667 3,393 0921 Printing and Reproduction 3 0 0 3 0 0 3 0925 Equipment Purchases 102 2 0 104 2 1,661 1,767 0989 Other Contracts 727 12 0 739 12 -61 690 TOTAL 09 OTHER PURCHASES 5,771 93 -34 5,830 93 4,114 10,037 | 0635 Naval Public Works Ctr (Other) | 235 | 5 | 0 | 240 | 2 | 0 | 242 | | 0913 PURCH UTIL (Non WCF) 701 11 0 712 11 0 723 0914 Purchased Communications (Non WCF) 107 2 0 109 2 1,847 1,958 0915 Rents 392 6 0 398 6 0 404 0917 Postal Services (USPS) 1,065 17 0 1,082 17 0 1,092 0920 Supplies & Materials (Non WCF) 2,674 43 -34 2,683 43 667 3,393 0921 Printing and Reproduction 3 0 0 3 0 0 3 0 0 3 0925 Equipment Purchases 102 2 0 104 2 1,661 1,767 0989 Other Contracts 727 12 0 739 12 -61 690 TOTAL 09 OTHER PURCHASES 5,771 93 -34 5,830 93 4,114 10,037 | TOTAL 06 Other WCF Purchases (Excl Transportation) | 235 | 5 | 0 | 240 | 2 | 0 | 242 | | 0913 PURCH UTIL (Non WCF) 701 11 0 712 11 0 723 0914 Purchased Communications (Non WCF) 107 2 0 109 2 1,847 1,958 0915 Rents 392 6 0 398 6 0 404 0917 Postal Services (USPS) 1,065 17 0 1,082 17 0 1,092 0920 Supplies & Materials (Non WCF) 2,674 43 -34 2,683 43 667 3,393 0921 Printing and Reproduction 3 0 0 3 0 0 3 0 0 3 0925 Equipment Purchases 102 2 0 104 2 1,661 1,767 0989 Other Contracts 727 12 0 739 12 -61 690 TOTAL 09 OTHER PURCHASES 5,771 93 -34 5,830 93 4,114 10,037 | 09 OTHER PURCHASES | | | | | | | | | 0914 Purchased Communications (Non WCF) 107 2 0 109 2 1,847 1,958 0915 Rents 392 6 0 398 6 0 404 0917 Postal Services (USPS) 1,065 17 0 1,082 17 0 1,099 0920 Supplies & Materials (Non WCF) 2,674 43 -34 2,683 43 667 3,393 0921 Printing and Reproduction 3 0 0 3 0 0 3 0925 Equipment Purchases 102 2 0 104 2 1,661 1,767 0989 Other Contracts 727 12 0 739 12 -61 690 TOTAL 09 OTHER PURCHASES 5,771 93 -34 5,830 93 4,114 10,037 | | 701 | 11 | 0 | 712 | 11 | 0 | 723 | | 0915 Rents 392 6 0 398 6 0 404 0917 Postal Services (USPS) 1,065 17 0 1,082 17 0 1,099 0920 Supplies & Materials (Non WCF) 2,674 43 -34 2,683 43 667 3,393 0921 Printing and Reproduction 3 0 0 3 0 0 3 0 0 3 0925 Equipment Purchases 102 2 0 104 2 1,661 1,767 0989 Other Contracts 727 12 0 739 12 -61 690 TOTAL 09 OTHER PURCHASES 5,771 93 -34 5,830 93 4,114 10,037 | | 107 | 2 | 0 | 109 | 2 | | 1,958 | | 0917 Postal Services (USPS) 1,065 17 0 1,082 17 0 1,099 0920 Supplies & Materials (Non WCF) 2,674 43 -34 2,683 43 667 3,393 0921 Printing and Reproduction 3 0 0 3 0 0 3 0 0 3 0925 Equipment Purchases 102 2 0 104 2 1,661 1,767 0989 Other Contracts 727 12 0 739 12 -61 690 TOTAL 09 OTHER PURCHASES 5,771 93 -34 5,830 93 4,114 10,037 | | | | | | | | | | 0920 Supplies & Materials (Non WCF) 2,674 43 -34 2,683 43 667 3,393 0921 Printing and Reproduction 3 0 0 3 0 | 0917 Postal Services (USPS) | | 17 | 0 | 1,082 | 17 | 0 | | | 0921 Printing and Reproduction 3 0 0 3 0 0 3 0925 Equipment Purchases 102 2 0 104 2 1,661 1,767 0989 Other Contracts 727 12 0 739 12 -61 690 TOTAL 09 OTHER PURCHASES 5,771 93 -34 5,830 93 4,114 10,037 | | | | | | | | | | 0925 Equipment Purchases 102 2 0 104 2 1,661 1,767 0989 Other Contracts 727 12 0 739 12 -61 690 TOTAL 09 OTHER PURCHASES 5,771 93 -34 5,830 93 4,114 10,037 | | | | 0 | | | | | | 0989 Other Contracts 727 12 0 739 12 -61 690 TOTAL 09 OTHER PURCHASES 5,771 93 -34 5,830 93 4,114 10,037 | | 102 | 2 | 0 | 104 | | 1,661 | 1,767 | | TOTAL 09 OTHER PURCHASES 5,771 93 -34 5,830 93 4,114 10,037 | | 727 | 12 | 0 | 739 | | | 690 | | | TOTAL 09 OTHER PURCHASES | 5,771 | 93 | -34 | 5,830 | | | | | TOTAL 3C4F Base Support 7,962 168 -167 7,963 129 4,117 12,209 | TOTAL 3C4F Base Support | 7,962 | 168 | -167 | 7,963 | 129 | 4,117 | 12,209 | 3C4F Base Support Page 157 ### I. Description of Operations Financed This sub-activity group funds Facilities Sustainment, Restoration, and Modernization (FSRM) for the Recruiting and Other Training Education Activity Group. Sustainment provides resources for maintenance and repair activities necessary to keep an inventory of facilities in good working order. It includes regularly scheduled adjustments and inspections, preventive maintenance tasks, and emergency response and service calls for minor repairs. Sustainment also includes major repairs or replacement of facility components (usually accomplished by contract) that are expected to occur periodically throughout the life cycle of facilities. This work includes regular roof replacement, refinishing of wall surfaces, repairing and replacement of heating and cooling systems, replacing tile and carpeting, and similar types of work. Restoration includes repair and replacement work to restore facilities damaged by lack of sustainment, excessive age, natural disaster, fire, accident, or other causes. Modernization includes alteration of facilities solely to implement new or higher standards (including regulatory changes), to accommodate new functions, or to replace building components that typically last more than 50 years (such as foundations and structural members). ### **II. Force Structure Summary** This sub-activity group funds FSRM functions for the Marine Barracks at 8th and I, Washington D.C. and the Marine Corps Recruiting Command, Quantico, VA. ### III. Financial Summary (\$ in Thousands): ### A. Sub-Activity Group Total | | FY 2000 | Budget | FY 2001 | Current | FY 2002 | |---|----------------|---------|----------------------|-----------------|-----------------| | | <u>Actuals</u> | Request | <u>Appropriation</u> | Estimate |
Estimate | | 3C7L - Facilities Sustainment, Restoration, and Mod | 3,330 | 2,633 | 2,633 | 2,629 | 2,644 | ### B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2001/2001 | FY 2001/2002 | | | | | | Baseline Funding | 2,633 | 2,629 | | Congressional - Distributed | 0 | 0 | | Congressional - Undistributed | 0 | 0 | | Congressional – General Provisions | 0 | 0 | | Appropriation | 2,633 | 0 | | Adjustments to Meet Congressional Intent | 0 | 0 | | Across-the-board Reduction (Rescission) | 0 | 0 | | Price Change | 0 | 47 | | Functional Transfers | 0 | 0 | | Program Changes | -4 | -32 | | Current Estimate | 2,629 | 2,644 | ### C. Reconciliation of Increases and Decreases | 1. FY 2001 President's Budget | | 2,633 | |--|-----|-------| | 2. FY 2001 Appropriated Amount | | 2,633 | | 3. Program Growth in FY 2001 | | 16 | | a) Fact of Life technical adjustment re-aligning Installation Reform
program savings to areas that expect to realize savings in FY 01 based on
A-76 studies and other Business Reform Initiatives. | 16 | | | 4. Program Decreases in FY 2001 | | -20 | | a) Reduction in funded Facilities Sustainment Restoration and
Modernization projects at Marine Barracks 8th and I, Washington D. C. | -20 | | | 5. Revised FY 2001 Estimate | | 2,629 | | 6. Price Growth | | 47 | | 7. Program Growth in FY 2002 | | 3 | | a) One additional civilian workday. | 3 | | | 8. Program Decreases in FY 2002 | | -35 | | a) Reduction in funded Facilities Sustainment Restoration and Modernization projects at Marine Barracks 8th and I, Washington D. C | -35 | | | 9. FY 2002 Budget Request | | 2,644 | ### IV. Performance Criteria and Evaluation Summary: | | FY 2000 | FY 2001 | FY 2002 | |---|---------|---------|---------| | A. Special Interest Category Totals (\$000) | | | | | Real Property Maintenance | 3,026 | 2,321 | 2,332 | | Bachelor Quarters - Maintenance | 304 | 308 | 312 | | Demolition | 0 | 0 | 0 | | B. Performance Criteria Facilities Supported (Thousand Sq Ft) | 476 | 476 | 476 | | Number of Installations Conus | 2 | 2 | 2 | | V. Personnel Summaries | | | | Change | |-------------------------------|----------------|----------------|---------|-----------------| | | FY 2000 | FY 2001 | FY 2002 | FY 2001/FY 2002 | | Civilian End Strength (Total) | | | | | | | 1.1 | 1.1 | 1.1 | 0 | | U.S. Direct Hire | 11 | 11 | 11 | 0 | | Total | 11 | 11 | 11 | 0 | | | | | | | | Civilian FTEs (Total) | | | | | | U.S. Direct Hire | 11 | 11 | 11 | 0 | | Total | 11 | 11 | 11 | 0 | | VII. Summary of Price and Program Growth (OP-32) | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | FY-02 | | |--|---------|--------|---------|---------|--------|---------|---------|--| | | Program | Price | Program | Program | Price | Program | Program | | | | Total | Growth | Growth | Total | Growth | Growth | Total | 3B6K | | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | | 0103 Wage Board | 352 | 14 | 326 | 692 | 23 | 3 | 718 | | | TOTAL 01 Civilian Personnel Compensation | 352 | 14 | 326 | 692 | 23 | 3 | 718 | | | | | | | | | | | | | 03 Travel | | | | | | | | | | 0308 Travel of Persons | 0 | 0 | 8 | 8 | 0 | 0 | 8 | | | TOTAL 03 Travel | 0 | 0 | 8 | 8 | 0 | 0 | 8 | | | 04 WCF Supplies & Materials Purchases | | | | | | | | | | 0412 Navy Managed Purchases | 93 | 5 | -40 | 58 | 1 | 0 | 59 | | | 0416 GSA Managed Supplies and Materials | 20 | 0 | 0 | 20 | 0 | 0 | 20 | | | TOTAL 04 WCF Supplies & Materials Purchases | 113 | 5 | -40 | 78 | 1 | 0 | 79 | | | 06 Other WCF Purchases (Excl Transportation) | | | | | | | | | | 0631 Naval Facilities Engineering Svc Center | 46 | -1 | 0 | 45 | -1 | 0 | 44 | | | 0635 Naval Public Works Ctr (Other) | 901 | 20 | -392 | 529 | 4 | 0 | 533 | | | TOTAL 06 Other WCF Purchases (Excl Transportation) | 947 | 19 | -392 | 574 | 3 | 0 | 577 | | | | | | | | | | | | | 09 OTHER PURCHASES | | | | | | | | | | 0920 Supplies & Materials (Non WCF) | 167 | 3 | 0 | 170 | 3 | 0 | 173 | | | 0923 FAC maint by contract | 1,173 | 19 | -108 | 1,084 | 17 | -35 | 1,066 | | | 0998 Other Costs | 578 | 0 | -555 | 23 | 0 | 0 | 23 | | | TOTAL 09 OTHER PURCHASES | 1,918 | 22 | -663 | 1,277 | 20 | -35 | 1,262 | | | TOTAL 3B6K FSRM | 3,330 | 60 | -761 | 2,629 | 47 | -32 | 2,644 | | | | | | | | | | | | ### I. Description of Operations Financed This sub-activity group supports Marine Corps prisoners confined at the Army Disciplinary Command, Fort Leavenworth, Kansas; Marine Corps Personnel Administration and Support Activity (MCPASA); the Marine Band located at the Marine Barracks, 8th and I Streets, Washington, D.C.; and the quality of life (QOL) programs of Child Care and Development and Family Service Centers. It also finances the administration of missions, functions and worldwide operations of the Marine Corps via MCPASA. Cost of operations includes civilian personnel salaries, Defense Finance and Accounting Service reimbursements, automatic data processing, printing and reproduction, and travel for military and civilian personnel services on a Marine Corps-wide basis. ### **II. Force Structure Summary** This sub-activity group supports Marine Corps prisoners confined at the Army Disciplinary Command, Fort Leavenworth, Kansas; Marine Corps Personnel Administration and Support Activity (MCPASA); the Marine Band located at the Marine Barracks, 8th and I Streets, Washington, D.C.; and the quality of life (QOL) programs of Child Care and Development and Family Service Centers. ### III. Financial Summary (\$ in Thousands): ### A. Sub-Activity Group Total | | FY 2000 | Budget | FY 2001 | Current | FY 2002 | |------------------------|----------------|---------|----------------------|-----------------|-----------------| | | <u>Actuals</u> | Request | Appropriation | Estimate | Estimate | | 4A2G - Special Support | 181,551 | 204,293 | 204,293 | 211,257 | 209,125 | ### B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2001/2001 | FY 2001/2002 | | | | | | Baseline Funding | 204,293 | 211,257 | | Congressional - Distributed | 0 | 0 | | Congressional - Undistributed | 0 | 0 | | Congressional – General Provisions | 0 | 0 | | Appropriation | 204,293 | 0 | | Adjustments to Meet Congressional Intent | 0 | 0 | | Across-the-board Reduction (Rescission) | -533 | 0 | | Price Change | 0 | -591 | | Functional Transfers | 0 | 898 | | Program Changes | 7,497 | -2,439 | | Current Estimate | 211,257 | 209,125 | | | | | ### C. Reconciliation of Increases and Decreases | 1. FY 2001 President's Budget | 204,293 | |--|---------| | 2. FY 2001 Appropriated Amount | 204,293 | | 3 Across-the-board Reduction (Rescission) | -533 | | a) Decrease reflects the .22% across-the-board reduction directed in PL 106-554. | | | 4. Program Growth in FY 2001 | 11,365 | | a) Realignment of funds from Marine Corps Combat Development Command (MCCDC) Base Operations (3B5D) to the Administration and Resources Branch (AR, 4A2G) at Headquarters Marine Corps in support of the Manpower Center in the Marsh Building, Marine Corps Base Quantico, VA. | | | b) Increase to meet the operational requirements of Headquarters Marine Corps in the National Capital Region. 6,593 Departmental and inter-agency staffing requirements coupled with increased civilian compensation rates have led to increased execution requirements. | | | c) Increase to fund land transfer fees, architectural competition, movie treatment, and storyboard costs associated with the Marine Corps Heritage Center, Quantico, VA. | | | d) Increase to reduce the instrument replacement rate from 11 years to the Marine Corps standard 5 years for the Marine Corps Band, Marine Barracks 8th and I, Washington D. C. | | | e) Increase in Defense Security Service funding to decrease the backlog in security investigations. 2,861 | | | f) Increase for Non-expiring funds from the FY99 Emergency Supplemental to be used for Morale, Welfare, and Recreation and personnel support for contingency deployments to Bosnia and Southwest Asia. | | | g) Increase to fund higher rates of basic pay for civilian Information Technology (IT) personnel. Effective 1 January, 2001, the United States Office of Personnel Management established higher rates of basic pay for entry-level and developmental-level computer specialists, computer engineers, and computer scientists covered by the General Schedule (GS) pay system throughout the Federal Government. | | | 5. Program Decreases in FY 2001 | -3,868 | | a) Reduction associated with termination of the reimbursable arrangement between the Marine Corps and the Naval Audit Service. | | | b) Reduction for temporary duty travel199 | | | c)Technical adjustment between the Base Operations activity groups (AGSAGs) and Special Support (4A2G) to properly reflect execution of the Marine Corps Community Services (MCCS) Program. | | | d) Technical adjustment for civilian personnel for the Marine Corps Network Operations Center, Quantico, VA. from 4A2G to 3B5D. | | | e) Reduction associated with Defense Logistics Agency
pricing correction. | | | f) Reduction in Marine Security Guard funding due to delays in worldwide Marine Security Guard detachment openings1,250 | | ### C. Reconciliation of Increases and Decreases g) Reduction in Pentagon Reservation funding due to a decrease in the projected FY 2001 bill estimate. -1,442h) Reduction in Supplies and Materials -241 6 Revised FY 2001 Estimate 211,257 7. Price Growth -591 898 8. Transfers In a) Transfer of Defense Finance and Accounting Service (DFAS) funding from Operation and Maintenance, Marine Corps 898 Reserve to Operation and Maintenance, Marine Corps based on DFAS bill estimates. 9. Program Growth in FY 2002 8,929 a) Increase to reduce the instrument replacement rate from 11 years to the Marine Corps standard 5 years for the Marine 98 Corps Band, Marine Barracks 8th and I, Washington D. C. b Increase for Defense Information Service Agency. 9 c) Increase for exhibit plans and specifications associated with Marine Corps Heritage Center, Quantico, VA. 1,446 d) Increase in Defense Security Service (DSS) funding for security investigations. 1,051 e) Increase for the activation of Marine Security Guard detachments and associated operating costs to support Department 2.810 of State plans to establish 159 Marine Security Guard detachments. f) Increase due to non-recurrence in FY 2002 of the FY 2001 .22% across-the-board reduction. 533 g) One additional civilian work day. 168 h) Increase for Defense Finance and Accounting Service (DFAS) funding based on DFAS bill estimates. 901 1700 i) Increase to improve Financial Management Systems and to strengthen the audit capability of the systems. j) Increase in Supplies and Materials 213 10. Program Decreases in FY 2002 -11.368 a) Decrease in one time Navy/MarineCorps SmartCard initiative to fund card and work station purchases. -736 b) Decrease in one time costs for the Defense Property Accountability System (DPAS) KPMG PeatMarwick contract -1.247modification to make the system compliant with the Chief Financial Officer's Act and to keep the implementation on schedule, and to make the Standard Labor Data Collection and Distribution System (SLDACCDA) compliant with the Chief Financial Officer's Act and cover license fees. c) Decrease in costs associated with the Marine Corps Process Improvement Program and the Total Quality Leadership -980 program. d) Reduction in civilian personnel resulting from the Quadrennial Defense Review (QDR) (E/S -7, W/Y -8). -575 e) Reduction reflects HRO savings from personnel servicing improvements and other efficiencies resulting from the HRO -359 regionalization. (E/S -6, W/Y -5). f) Decrease in funding for the Pentagon Reservation. -2.893g) Decrease in audio visual support for Headquarters Marine Corps agencies in the National Capital Region. -161 ### C. Reconciliation of Increases and Decreases | h) Reduction associated with the termination of the reimbursable arrangement between the Marine Corps and the Naval Audit Service. | -2,377 | | |---|--------|---------| | i) NMCI Discontinued Support Cost | -594 | | | j) NMCI Net Efficiency Savings | -2 | | | k) Reduction for the non-recurrence of non-expiring funds from the FY99 Emergency Supplemental to be used for Morale, Welfare, and Recreation and personnel support for contingency deployments to Bosnia and Southwest Asia. | -658 | | | 1) Reduction for initiative to restructure the workforce and streamline organizations. | -786 | | | 11. FY 2002 Budget Request | | 209,125 | ### IV. Performance Criteria and Evaluation Summary: | | | <u>FY 2000</u> | FY 2001 | FY 2002 | |----|--|----------------|---------|---------| | A. | Special Interest Category Totals (\$000) | | | | | | Child Development Programs | 507 | 528 | 537 | | | Family Support Programs | 529 | 547 | 555 | | | Morale, Welfare, and Recreation | 1,019 | 1,717 | 1,090 | | | | | | | | B. | Performance Criteria | | | | | | 1) Average Daily Prisoner Population | 540 | 540 | 540 | | | 2) U.S. Marine Band | | | | | | Formal Concerts | 121 | 129 | 126 | | | Ceremonial Performances | 439 | 505 | 573 | | | State/Official Functions | 417 | 430 | 445 | 4A2G Special Support | V. Personnel Summaries | | | | Change | |--|----------------|----------------|-------------|-----------------| | | FY 2000 | FY 2001 | FY 2002 | FY 2001/FY 2002 | | Active Military End Strength (E/S) (Total) | <u>2896</u> | <u>3157</u> | <u>3256</u> | 99 | | Officer | 646 | 694 | 694 | 0 | | Enlisted | 2250 | 2463 | 2562 | 99 | | | | | | | | Civilian End Strength (Total) | | | | | | U.S. Direct Hire | 663 | 636 | 595 | -41 | | Total Direct Hire | 663 | 636 | 595 | -41 | | | 2006 | 2157 | 2056 | 00 | | Active Military Average Strength (A/S) (Total) | <u>2896</u> | <u>3157</u> | <u>3256</u> | 99 | | Officer | 646 | 694 | 694 | 0 | | Enlisted | 2250 | 2463 | 2562 | 99 | | Civilian FTEs (Total) | | | | | | U.S. Direct Hire | 657 | 627 | 610 | -17 | | Total Direct Hire | 657 | 627 | 610 | -17 | | VI. Summary of Price and Program Growth (OP-32) | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | FY-02 | |--|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | 4A2G | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | 0101 Exec Gen & Spec Schedules | 43,456 | 1,727 | -1,610 | 43,573 | 1,520 | -1,874 | 43,219 | | 0103 Wage Board | 46 | 2 | 3 | 51 | 3 | 0 | 54 | | 0111 Disability Compensation | 106 | 0 | 79 | 185 | 0 | 0 | 185 | | TOTAL 01 Civilian Personnel Compensation | 43,608 | 1,729 | -1,528 | 43,809 | 1,523 | -1,874 | 43,458 | | | | | | | | | | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 1,735 | 28 | 1,358 | 3,121 | 50 | 0 | 3,171 | | TOTAL 03 Travel | 1,735 | 28 | 1,358 | 3,121 | 50 | 0 | 3,171 | | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0412 Navy Managed Purchases | 1,804 | 103 | 274 | 2,181 | 20 | 0 | 2,201 | | 0415 DLA Managed Purchases | 5 | 0 | 0 | 5 | 0 | 0 | 5 | | 0416 GSA Managed Supplies and Materials | 4 | 0 | 0 | 4 | 0 | 0 | 4 | | TOTAL 04 WCF Supplies & Materials Purchases | 1,813 | 103 | 274 | 2,190 | 20 | 0 | 2,210 | | 06 Other WCF Purchases (Excl Transportation) | | | | | | | | | 0647 DISA Information Services | 0 | 0 | 2,358 | 2,358 | 38 | 9 | 2,405 | | 0672 Pentagon Reservation Maint Fund | 6,674 | 0 | 10,522 | 17,196 | 0 | -2,893 | 14,303 | | 0673 Defense Finance and Accounting Service | 63,135 | 3,094 | 2,071 | 68,300 | -3,210 | 1,799 | 66,889 | | 0678 Defense Security Service | 7,294 | 0 | 5,175 | 12,469 | 0 | 1,051 | 13,520 | | TOTAL 06 Other WCF Purchases (Excl Transportation) | 77,103 | 3,094 | 20,126 | 100,323 | -3,172 | -34 | 97,117 | | - · · · · · · · · · · · · · · · · · · · | | | | | | | | | 09 OTHER PURCHASES | | | | | | | | | 0915 Rents | 196 | 3 | 0 | 199 | 3 | 0 | 202 | | 0917 Postal Services (USPS) | 1,378 | 22 | -1 | 1,399 | 22 | 0 | 1,421 | | 0920 Supplies & Materials (Non WCF) | 7,155 | 114 | -650 | 6,619 | 106 | 16 | 6,741 | | 0921 Printing and Reproduction | 15 | 0 | 0 | 15 | 0 | 0 | 15 | | 0922 Equip Maintenance by Contract | 605 | 10 | -1 | 614 | 10 | 0 | 624 | | | | | | | | | | 4A2G Special Support | VI. Summary of Price and Program Growth (OP-32) | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | FY-02 | | |---|---------|--------|---------|---------|--------|---------|---------|--| | | Program | Price | Program | Program | Price | Program | Program | | | | Total | Growth | Growth | Total | Growth | Growth | Total | | | 0923 FAC maint by contract | 110 | 2 | 0 | 112 | 2 | 0 | 114 | | | 0925 Equipment Purchases | 67 | 1 | 200 | 268 | 4 | 98 | 370 | | | 0987 Other Intragovernmental Purchases | 40,457 | 647 | 1,035 | 42,139 | 674 | 433 | 43,246 | | | 0989 Other Contracts | 5,468 | 87 | 2,530 | 8,085 | 129 | -180 | 8,034 | | | 0998 Other Costs | 1,841 | 29 | 494 | 2,364 | 38 | 0 | 2,402 | | | TOTAL 09 OTHER PURCHASES | 57,292 | 915 | 3,607 | 61,814 | 988 | 367 | 63,169 | | | TOTAL 4A2G Special Support | 181,551 | 5,869 | 23,837 | 211,257 | -591 | -1,541 | 209,125 | | ### I. Description of Operations Financed This sub-activity group funds the transportation of Marine Corps-owned material and supplies by the most economical mode that will meet in-transit time standards in support of the Department of Defense Uniform Materiel Movement and Issue Priority System. All resources in this program are utilized to reimburse industrially funded or commercial transportation carriers for transportation services. This program finances all costs related to second destination transportation of cargo to the operating forces overseas and within the continental United States, as well as prepositioning of Marine Corps material and equipment to overseas locations. Categories of transportation are: Military Sealift Command for ocean cargo; Inland transportation by Commercial Carriers for movement between CONUS installations and ports; Air Mobility Command for air movement of priority cargo in support of Fleet Marine Force units; and Military Traffic Management Command and commercial sources for port handling of ocean cargo. ### II. Force Structure Summary The Transportation of Things program package supports the second destination transportation requirements for movement of material and supplies for the entire Marine Corps. ### III. Financial Summary (\$ in Thousands): ### A. Sub-Activity Group Total | | FY 2000 | Budget | FY 2001 | Current | FY 2002 | |-----------------------------------
---------|----------------|---------------|----------|----------| | | Actuals | <u>Request</u> | Appropriation | Estimate | Estimate | | 4A3G - Servicewide Transportation | 30,703 | 31,414 | 29,414 | 29,906 | 31,118 | ### B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2001/2001 | FY 2001/2002 | | Pagalina Fundina | 21 414 | 20.006 | | Baseline Funding | 31,414 | 29,906 | | Congressional - Distributed | -2,000 | 0 | | Congressional - Undistributed | 0 | 0 | | Congressional – General Provisions | 0 | 0 | | Appropriation | 29,414 | 0 | | Adjustments to Meet Congressional Intent | 0 | 0 | | Across-the-board Reduction (Rescission) | 0 | 0 | | Price Change | 0 | 208 | | Functional Transfers | 0 | 0 | | Program Changes | 492 | 1004 | | Current Estimate | 29,906 | 31,118 | ### C. Reconciliation of Increases and Decreases | 1. FY 2001 President's Budget | | 31,414 | |--|--------|--------| | 2. Congressional Adjustments (Distributed) | | -2,000 | | a) Congressional Reduction for Servicewide Transportation underexecution | -2,000 | | | 3. FY 2001 Appropriated Amount | | 29,414 | | 4. Program Growth in FY 2001 | | 492 | | a) Increase to fund Defense Logistics Agency (DLA) Over Ocean Transportation Charges associated with moving DLA-managed items to Marine Corps customers. | 492 | | | 5. Revised FY 2001 Estimate | | 29,906 | | 6. Price Growth | | 208 | | 7.Program Growth in FY 2002 | | 1004 | | a) Increase in funding for transportation of ammunition movements, equipment movements, Inspect, Repair Only as Necessary (IROAN) Program, Defense Reutilization and Marketing Service movements, Corrosion Control Program movements, Excess Equipment Recovery Program, and Maritime Prepositioning Ships Program movements. | 1004 | | | 8. FY 2002 Budget Request | | 31,118 | ### IV. Performance Criteria and Evaluation Summary: | | FY 20 | 000 | FY 2 | 001 | FY 20 | 002 | |--|--------------|-------------|--------------|-------------|--------------|-------------| | | <u>Units</u> | (\$ in 000) | <u>Units</u> | (\$ in 000) | <u>Units</u> | (\$ in 000) | | Second Destination Transportation (SDT) (by Mode of Shipment): | | | | | | | | Military Traffic Management Command: | | | | | | | | Port Handling (MT) | 201,405 | 4,671 | 201,940 | 4,718 | 201,363 | 4,727 | | Military Sealift Command: | | | | | | | | Regular Routes (MT) | 100,585 | 10,176 | 100,809 | 10,678 | 101,208 | 11,189 | | Per Diem (SD) | 100,303 | 10,170 | 100,007 | 10,070 | 101,208 | 11,109 | | Air Mobility Command: | | | | | | | | Regular Channel (ST) | 1,360 | 3,335 | 1,346 | 3,413 | 1,240 | 3,384 | | SAAM (MSN) | 1,500 | 3,333 | 1,540 | 3,413 | 1,240 | 3,304 | | | | | | | | | | Commercial: | | | | | | | | Air (ST) | 2,785 | 1,259 | 2,490 | 1,080 | 2,805 | 1,296 | | Surface (ST) | 122,305 | 11,262 | 122,010 | 10,017 | 122,248 | 10,522 | | Total SDT | 428,440 | 30,703 | 428,595 | 29,906 | 428,864 | 31,118 | | Second Destination Transportation (by Selected Commodities): | | | | | | | | Cargo (Military Supplies and Equipment - ST) | 126,450 | 15,856 | 125,846 | 14,510 | 126,293 | 15,202 | | Cargo (Military Supplies and Equipment - MT) | 285,990 | 13,467 | 286,749 | 13,808 | 286,571 | 14,350 | | Base Exchanges | | | | | | | | ST | 0 | 0 | 0 | 0 | 0 | 0 | | MT | 16,000 | 1,380 | 16,000 | 1,588 | 16,000 | 1,566 | | Totals | | | | | | | | ST | 126,450 | 15,856 | 125,846 | 14,510 | 126,293 | 15,202 | | MT | 301,990 | 14,847 | 302,749 | 15,396 | 302,571 | 15,916 | | Total SDT | 428,440 | 30,703 | 428,595 | 29,906 | 428,864 | 31,118 | ### V. Personnel Summary There are no military or civilian personnel resources within this sub-activity group. | VI. Summary of Price and Program Growth (OP-32) | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | FY-02 | | |---|---------|--------|---------|---------|--------|---------|---------|--| | | Program | Price | Program | Program | Price | Program | Program | | | | Total | Growth | Growth | Total | Growth | Growth | Total | 4A3G | | | | | | | | | | 07 Transportation | | | | | | | | | | 0705 AMC Channel Cargo | 3,335 | 250 | -172 | 3,413 | 246 | -275 | 3,384 | | | 0718 MTMC Liner Ocean Transportation | 14,847 | 2,242 | -1,693 | 15,396 | -216 | 736 | 15,916 | | | 0771 Commercial Transportation | 12,521 | 200 | -1,624 | 11,097 | 178 | 543 | 11,818 | | | TOTAL 07 Transportation | 30,703 | 2,692 | -3,489 | 29,906 | 208 | 1,004 | 31,118 | | | TOTAL 4A3G Servicewide Transportation | 30,703 | 2,692 | -3,489 | 29,906 | 208 | 1,004 | 31,118 | | 4A3G Servicewide Transportation Page 178 ### I. Description of Operations Financed The cost of operations financed by this activity group includes civilian personnel salaries, automated data processing, printing and reproduction, expense of travel for military and civilian personnel, expenses of Marine Corps representatives attending public functions as speakers and guests of honor, and purchase, maintenance and rental of office equipment and supplies. ### **II. Force Structure Summary** The Commandant of the Marine Corps is directly responsible to the Secretary of the Navy for the administration, discipline, internal organization, training and total performance of the Marine Corps; and for ensuring that policies and programs are executed efficiently and effectively on a Marine Corps-wide basis. The organization is primarily concerned with the development of long range plans, policies, programs, and requirements in all specific Marine Corps matters for which the Commandant is directly responsible to the Secretary of the Navy. Administration activities direct, coordinate, and supervise Marine Corps activities in the execution of policies and programs dealing with manpower, intelligence, logistics, aviation, financial management, telecommunications, data automation, reserve affairs and operational readiness matters. ## III. Financial Summary (\$ in Thousands): ## A. Sub-Activity Group Total | | FY 2000
Actuals | | | Current
Estimate | FY 2002
Estimate | |-----------------------|--------------------|--------|--------|---------------------|---------------------| | 4A4G - Administration | 25,183 | 25,811 | 25,811 | 25,701 | 29,895 | ## B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2001/2001 | FY 2001/2002 | | | | | | Baseline Funding | 25,811 | 25,701 | | Congressional - Distributed | 0 | 0 | | Congressional - Undistributed | 0 | 0 | | Congressional – General Provisions | 0 | 0 | | Appropriation | 25,811 | 0 | | Adjustments to Meet Congressional Intent | 0 | 0 | | Across-the-board Reduction (Rescission) | -68 | 0 | | Price Change | 0 | 669 | | Functional Transfers | 0 | 0 | | Program Changes | -42 | 3,525 | | Current Estimate | 25,701 | 29,895 | | | | | ## C. Reconciliation of Increases and Decreases | 1 | FY 2001 President's Budget | | 25,811 | |----|---|--------|--------| | | FY 2001 Appropriated Amount | | 25,811 | | | • • • | | | | | Across-the-board Reduction (Rescission) | | -68 | | | a) Decrease reflects the .22% across-the-board reduction directed in PL 106-554. | -68 | | | 4. | Program Growth in FY 2001 | | 220 | | | a) Emergent Requirement to fund the Mass Transit Subsidy for civilian employees inside and outside the National Capital Region. | 220 | | | 5. | Program Decreases in FY 2001 | | -262 | | | a) Reduction for temporary duty travel. | -262 | | | 6. | Revised FY 2001 Estimate | | 25,701 | | 7. | Price Growth | | 669 | | 8. | Program Growth in FY 2002 | | 5,139 | | | a) One additional civilian workday. | 56 | | | | b) Increase to fund the Mass Transit Subsidy for civilian employees inside and outside the National Capital Region. | 116 | | | | c) NMCI Service Cost | 3,661 | | | | d) Increase due to non-recurrence in FY 2002 of the FY 2001 .22% across-the-board reduction. | 68 | | | | e) NMCI HQ Transition Costs | 1,238 | | | 9. | Program Decreases in FY 2002 | | -1,614 | | | a) NMCI Discontinued Support Cost | -1,251 | | | | b) NMCI Net Efficiency Savings | -71 | | | | c) Reduction for initiative to restructure the workforce and streamline organizations. | -292 | | | 10 | . FY 2002 Budget Request | | 29,895 | ### IV. Performance Criteria and Evaluation Summary: There are no special interest items in this sub activity group. The cost of operations financed by this activity group includes civilian personnel salaries, automated data processing, printing and reproduction, expense of travel for military and civilian personnel, expenses of Marine Corps representatives attending public functions as speakers and guests of honor, and purchase, maintenance and rental of office equipment and supplies. | V. Personnel Summaries | | | | Change | |--|----------------|----------------|------------|-----------------| | | FY 2000 | FY 2001 | FY 2002 | FY 2001/FY 2002 | | Active Military End Strength (E/S) (Total) | <u>575</u> | <u>568</u> | <u>568</u> | 0 | | Officer | 385 | 376 | 376 | 0 | | Enlisted | 190 | 192 | 192 | 0 | | Civilian End Strength (Total) | | | | | | U.S. Direct Hire | <u>220</u> | <u>214</u> | <u>214</u> | 0 | | Total Direct Hire | 220 | 214 | 214 | 0 | | Active Military Average Strength (A/S) (Total) | <u>575</u> | <u>568</u> | <u>568</u> | 0 | | Officer | 385 | 376 | 376 | 0 | | Enlisted |
190 | 192 | 192 | 0 | | Civilian FTEs (Total) | | | | | | U.S. Direct Hire | <u>223</u> | <u>217</u> | <u>217</u> | 0 | | Total Direct Hire | 223 | 217 | 217 | 0 | | VII. Summary of Price and Program Growth (OP-32) | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | FY-02 | | |--|---------|--------|---------|---------|--------|---------|---------|--| | | Program | Price | Program | Program | Price | Program | Program | | | | Total | Growth | Growth | Total | Growth | Growth | Total | | | 4A4G | | | | | | | | |---|--------|-----|--------|--------|-----|-------|--------| | 01 Civilian Personnel Compensation | | | | | | | | | 0101 Exec Gen & Spec Schedules | 18,607 | 740 | -4,210 | 15,137 | 504 | -120 | 15,521 | | 0103 Wage Board | 47 | 2 | 2 | 51 | 1 | 0 | 52 | | 0111 Disability Compensation | 119 | 0 | 130 | 249 | 0 | 0 | 249 | | TOTAL 01 Civilian Personnel Compensation | 18,773 | 742 | -4,078 | 15,437 | 505 | -120 | 15,822 | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 2,774 | 44 | -807 | 2,011 | 32 | 0 | 2,043 | | TOTAL 03 Travel | 2,774 | 44 | -807 | 2,011 | 32 | 0 | 2,043 | | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0415 DLA Managed Purchases | 35 | 2 | 0 | 37 | 0 | 0 | 37 | | 0416 GSA Managed Supplies and Materials | 91 | 1 | 356 | 448 | 7 | 0 | 455 | | TOTAL 04 WCF Supplies & Materials Purchases | 126 | 3 | 356 | 485 | 7 | 0 | 492 | | 09 OTHER PURCHASES | | | | | | | | | 0914 Purchased Communications (Non WCF) | 0 | 0 | 0 | 0 | 0 | 3,661 | 3,661 | | 0920 Supplies & Materials (Non WCF) | 681 | 11 | 984 | 1,676 | 27 | -16 | 1,687 | | 0921 Printing and Reproduction | 0 | 0 | 1,548 | 1,548 | 25 | 0 | 1,573 | | 0922 Equip Maintenance by Contract | 860 | 14 | -1 | 873 | 14 | 0 | 887 | | 0925 Equipment Purchases | 572 | 9 | 340 | 921 | 15 | 0 | 936 | | 0989 Other Contracts | 973 | 16 | 1,331 | 2,320 | 37 | 0 | 2,357 | | 0998 Other Costs | 424 | 7 | -1 | 430 | 7 | 0 | 437 | | TOTAL 09 OTHER PURCHASES | 3,510 | 57 | 4,201 | 7,768 | 125 | 3,645 | 11,538 | | TOTAL 4A4G Administration | 25,183 | 846 | -328 | 25,701 | 669 | 3,525 | 29,895 | ### I. Description of Operations Financed This sub-activity group funds base support functions for the Servicewide Support activity group. Base Support funds the following categories: Administrative services include such functions as installation financial and military/civilian manpower management and base safety and legal services. Specific services finance organic supply operations in support of the installations, including vehicle operation and maintenance. Community support services provide for support of living facilities, food services, recreation areas, special services programs and common use facilities. Real Property services category consists of utilities operations and other engineering support. Base communication includes the operation and maintenance of telephone systems, including record communications (data card, magnetic tape, teletype), radio and facsimile equipment and the administrative costs associated with message reproduction and distribution. Also included are payments for long distance toll charges. The environmental category includes environmental compliance, conservation, and pollution prevention. These operations include air, water, and soil pollution abatement; environmental restoration; natural, cultural, historic, land, forest, and coastal zone management; and hazardous waste handling and disposal. Also included under Base Support are injury compensation payments and procurement of collateral equipment required to initially outfit new military construction projects at Marine Corps bases, posts and stations. ### **II. Force Structure Summary** This sub-activity funds base support for Headquarters Battalion, Henderson Hall and the Marine Corps Support Activity, Kansas City. 4A5G Base Support Page 185 ## III. Financial Summary (\$ in Thousands): | | | | FY 2001 | | | | | | | |----|---------------------|--------------------|--------------------------|---------------|----------------------------|---------------------|--|--|--| | Α. | Subactivity Group | FY 2000
Actuals | Budget
<u>Request</u> | Appropriation | Current
<u>Estimate</u> | FY 2002
Estimate | | | | | | 4A5G - Base Support | 13,211 | 14,157 | 14,157 | 14,561 | 16,335 | | | | | | Change | Change | |--|-----------------|-----------------| | B. Reconciliation Summary: | FY 2001/FY 2001 | FY 2001/FY 2002 | | Baseline Funding | 14,157 | 14,561 | | Congressional- Distributed | | | | Congressional- Undistributed | | | | Congressional-General Provisions | | | | Appropriation | 14,157 | | | Adjustments to Meet Congressional Intent | | | | Across-the-Board Reduction (Rescission) | -32 | | | Price Changes | | 324 | | Functional Transfers | | | | Program Changes | 436 | 1,450 | | Current Estimate | 14,561 | 16,335 | ### C. Reconciliation of Increases and Decreases | FY 2001 President's Budget Request | | 14,157 | |--|------|--------| | FY 2001 Appropriated Amount | | 14,157 | | 1. Program Increases in FY 2001 | | 436 | | a) Fact of Life Technical Adjustment realigning Installation Reform program savings to areas that expect to realize savings in FY 01 based on A-76 studies and other Business Reform Initiatives. | 87 | | | b) Technical adjustment between the Base Operations activity groups (AGSAGs) and Special Support (4A2G) to properly reflect execution of the Marine Corps Community Services (MCCS) Program. | 349 | | | 2. Program Decreases | | -32 | | a) Decrease reflects the .22% across-the-board reduction directed in PL 106-554. | -32 | | | Revised FY 2001 Estimate | | 14,561 | | 3. Price Change | | 324 | | 4. Program Growth in FY 2002 | | 2921 | | a) Increase in funding for Semper Fit and other MWR programs in support of the Marine Corps commitment to achieve Appropriated Funding goals for Category A and B MWR programs by FY 2005. | 94 | | | b) Increase to fund initiatives in the Installations and Logistics (I&L) Contracts Division for Program Support and Knowledge Management. Increased program support is necessary to facilitate the execution of I&L's expanded policy and oversight role over all Marine Corps contracting organizations. The Knowledge Management Network will facilitate organized and coherent exchange of information and knowledge among all Marine Corps contracting activities. | 780 | | | c) Increase to provide needed relief in critical areas directly related to readiness such as utilities, other engineering support, fire safety, and other base operating support at Marine Corps Support Activity, Kansas City, Missouri, and Henderson Hall, Arlington, VA. | 589 | | | d) One additional civilian workday (\$19K) and Marine Corps share of the Network Infrastructure Systems Agency bill (\$68) | 87 | | | e) NMCI Service Costs | 946 | | | f) Increase for needed relief in critical areas directly related to readiness such as facilities engineering studies and fire safety, which are centrally-managed programs that fall under Installations and Logistics (I&L). | 393 | | | g) Increase due to non-recurrence in FY 2002 of the FY 2001 0.22% across-the-board reduction. | 32 | | | 5. One-Time FY 2001 Costs a) Removal of one time FY 01 increase for Semper Fit. The Semper Fit program supports fitness centers, physical fitness initiatives, health promotion, sports, outdoor recreation, and the Single Marine Program. | -87 | -87 | | 6. Program Decreases in FY 2002 | | -1384 | | a) Savings associated with the Marine Corps Installation Reform Program. | -155 | | | b) Reduction for Base Communications. | -630 | | | c) Reduction in civilian personnel resulting from the Quadrennial Defense Review (QDR) (-7 W/Y, -5 E/S). | -494 | | | C. | Reconciliation | of | Increases | and | Decreases | |----|----------------|----|-----------|-----|-----------| | | | | | | | d) NMCI Discontinued Support Cost -105 FY 2002 Budget Request ## IV. Performance Criteria and Evaluation Summary: | | FY 2000 | FY 2001 | FY 2002 | |---|---------|---------|---------| | A. Special Interest Category Totals (\$000) | | | | | Other Base Operating Support | 6,859 | 8,224 | 10,448 | | Base Communications | 2,526 | 2,594 | 2,031 | | Environmental Compliance | 576 | 620 | 640 | | Bachelor Quarters Operations | 82 | 83 | 89 | | Morale, Welfare and Recreation | 2,133 | 1,892 | 1,953 | | Child Care | 394 | 329 | 338 | | Family Services | 641 | 819 | 836 | | B. Performance Criteria | | | | | Number of BEQ Spaces | 569 | 569 | 569 | | Number of BOQ Spaces | 0 | 0 | 0 | | Major Programs (\$000) | | | | | Other Engineering Support | 512 | 538 | 607 | | Utilities | 1,196 | 1,219 | 1,289 | | Marine Corps Community Services | | | | | Number of Child Care Spaces | | 360 | 360 | | Population Served for Community Service Center Programs | | 25,000 | 25,000 | | Motor Vehicles | | | | | Owned | 33 | 21 | 21 | | Leased | 28 | 40 | 40 | | Number of Installations | | | | | Active Forces | 2 | 2 | 2 | ## V. Personnel Summary: | | FY 2000 | <u>FY 2001</u> | FY 2002 | Change
<u>FY 2001/FY 2002</u> | |-----------------------------|----------------------|----------------|---------|----------------------------------| | Active Military End Streng | th (E/S) (Total) | | | | | Officer | 31 | 31 | 31 | 0 | | Enlisted | 345 | 343 | 343 | 0 | | Civilian End Strength | | | | | | USDH | 81 | 77 | 72 | -5 | | Active Military
Average Str | rength (A/S) (Total) | | | | | Officer | 0 | 0 | 0 | 0 | | Enlisted | 0 | 0 | 0 | 0 | | Civilian FTEs (Total) | | | | | | USDH | 80 | 75 | 68 | -7 | | VI. Summary of Price and Program Growth (OP-32) | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | FY-02 | |--|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | 4A5G | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | 0101 Exec Gen & Spec Schedules | 4,363 | 173 | -157 | 4,379 | 171 | -485 | 4,065 | | 0103 Wage Board | 125 | 5 | -85 | 45 | 1 | 0 | 46 | | 0111 Disability Compensation | 0 | 0 | 5 | 5 | 0 | 0 | 5 | | TOTAL 01 Civilian Personnel Compensation | 4,488 | 178 | -237 | 4,429 | 172 | -485 | 4,116 | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 293 | 5 | -23 | 275 | 4 | 0 | 279 | | TOTAL 03 Travel | 293 | 5 | -23 | 275 | 4 | 0 | 279 | | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0401 DFSC Fuel | 37 | 3 | 0 | 40 | -1 | -1 | 38 | | 0415 DLA Managed Purchases | 171 | 8 | 0 | 179 | 1 | 0 | 180 | | 0416 GSA Managed Supplies and Materials | 188 | 3 | 0 | 191 | 3 | 0 | 194 | | TOTAL 04 WCF Supplies & Materials Purchases | 396 | 14 | 0 | 410 | 3 | -1 | 412 | | 05 STOCK FUND EQUIPMENT | | | | | | | | | 0507 GSA Managed Equipment | 81 | 1 | 0 | 82 | 1 | 0 | 83 | | TOTAL 05 STOCK FUND EQUIPMENT | 81 | 1 | 0 | 82 | 1 | 0 | 83 | | 06 Other WCF Purchases (Excl Transportation) | | | | | | | | | 0633 Defense Publication & Printing Service | 11 | 1 | 0 | 12 | 0 | 0 | 12 | | 0635 Naval Public Works Ctr (Other) | 101 | 2 | 0 | 103 | 1 | 0 | 104 | | 0679 Cost Reimbursable Purchases | 28 | 0 | 0 | 28 | 0 | 0 | 28 | | TOTAL 06 Other WCF Purchases (Excl Transportation) | 140 | 3 | 0 | 143 | 1 | 0 | 144 | | 07 Transportation | | | | | | | | | 0771 Commercial Transportation | 70 | 1 | 0 | 71 | 1 | 0 | 72 | | TOTAL 07 Transportation | 70 | 1 | 0 | 71 | 1 | 0 | 72 | | | | | | | | | | 09 OTHER PURCHASES | VI. Summary of Price and Program Growth (OP-32) | FY-00 | FY-01 | FY-01 | FY-01 | FY-02 | FY-02 | FY-02 | | |---|---------|--------|---------|---------|--------|---------|---------|--| | | Program | Price | Program | Program | Price | Program | Program | | | | Total | Growth | Growth | Total | Growth | Growth | Total | | | 0913 PURCH UTIL (Non WCF) | 747 | 12 | 0 | 759 | 12 | 0 | 771 | | | 0914 Purchased Communications (Non WCF) | 492 | 8 | 0 | 500 | 8 | 946 | 1,454 | | | 0920 Supplies & Materials (Non WCF) | 1,713 | 27 | 1,278 | 3,018 | 48 | 465 | 3,531 | | | 0921 Printing and Reproduction | 40 | 1 | 0 | 41 | 1 | 0 | 42 | | | 0922 Equip Maintenance by Contract | 401 | 6 | 11 | 418 | 7 | 0 | 425 | | | 0925 Equipment Purchases | 862 | 14 | 0 | 876 | 14 | 0 | 890 | | | 0932 Mgt & Prof Support Services | 0 | 0 | 0 | 0 | 0 | 564 | 564 | | | 0989 Other Contracts | 3,208 | 51 | 0 | 3,259 | 52 | -39 | 3,272 | | | 0998 Other Costs | 280 | 0 | 0 | 280 | 0 | 0 | 280 | | | TOTAL 09 OTHER PURCHASES | 7,743 | 119 | 1,289 | 9,151 | 142 | 1,936 | 11,229 | | | TOTAL 4A5G Base Support | 13,211 | 321 | 1,029 | 14,561 | 324 | 1,450 | 16,335 | | ### I. Description of Operations Financed This sub-activity group funds Facilities Sustainment, Restoration, and Modernization (FSRM) for the Servicewide Support Activity Group. Sustainment provides resources for maintenance and repair activities necessary to keep an inventory of facilities in good working order. It includes regularly scheduled adjustments and inspections, preventive maintenance tasks, and emergency response and service calls for minor repairs. Sustainment also includes major repairs or replacement of facility components (usually accomplished by contract) that are expected to occur periodically throughout the life cycle of facilities. This work includes regular roof replacement, refinishing of wall surfaces, repairing and replacement of heating and cooling systems, replacement of tile and carpeting, and similar types of work. Restoration includes repair and replacement work to restore facilities damaged by lack of sustainment, excessive age, natural disaster, fire, accident, or other causes. Modernization includes alteration of facilities solely to implement new or higher standards (including regulatory changes), to accommodate new functions, or to replace building components that typically last more than 50 years (such as foundations and structural members). ### II. Force Structure Summary This sub-activity funds FSRM support for Headquarters Battalion, Henderson Hall, Arlington, VA. and Marine Corps Support Activity, Kansas City, MO. ## III. Financial Summary (\$ in Thousands): ## A. Sub-Activity Group Total | | FY 2000 | Budget | FY 2001 | Current | FY 2002 | |---|----------------|---------|----------------------|-----------------|-----------------| | | <u>Actuals</u> | Request | <u>Appropriation</u> | Estimate | Estimate | | 4A9Z - Facilities Sustainment, Restoration, and Mod | 3,773 | 2,281 | 2,281 | 2,252 | 1,803 | ## B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2001/2001 | FY 2001/2002 | | | | | | Baseline Funding | 2,281 | 2,252 | | Congressional - Distributed | 0 | 0 | | Congressional - Undistributed | 0 | 0 | | Congressional – General Provisions | 0 | 0 | | Appropriation | 2,281 | 0 | | Adjustments to Meet Congressional Intent | 0 | 0 | | Across-the-board Reduction (Rescission) | 0 | 0 | | Price Change | 0 | 54 | | Functional Transfers | 0 | 0 | | Program Changes | -29 | -503 | | Current Estimate | 2,252 | 1,803 | | | | | ### C. Reconciliation of Increases and Decreases | 1. FY 2001 President's Budget | | 2,281 | |--|------|-------| | 2. FY 2001 Appropriated Amount | | 2,281 | | 3. Program Growth in FY 2001 | | 58 | | a) Increase for Facilities Sustainment Restoration and Modernization to stop
the growth of the Backlog of Maintenance and Repair of critical
infrastructure at Henderson Hall, Arlington, VA and Marine Corps Support
Activity, Kansas City, MO | 58 | | | 4. Program Decreases in FY 2001 | | -87 | | a) Fact of Life technical adjustment re-aligning Installation Reform program
savings to areas that expect to realize savings in FY 01 based on A-76 studies
and other Business Reform Initiatives. | -87 | | | 5. Revised FY 2001 Estimate | | 2,252 | | 6. Price Growth | | 54 | | 7. Program Growth in FY 2002 | | 2 | | a) One additional civilian workday. | 2 | | | 8. Program Decreases in FY 2002 | | -505 | | a) Reduction in funded Facilities Sustainment Restoration and Modernization
projects at Henderson Hall, Arlington, VA and Marine Corps Support
Activity, Kansas City, MO. | -374 | | | b) Savings associated with the Marine Corps Installation Reform Program. | -131 | | | 9. FY 2002 Budget Request | | 1,803 | ### IV. Performance Criteria and Evaluation Summary: | | FY 2000 | FY 2001 | FY 2002 | |--|----------------|---------|---------| | A. Special Interest Category Totals (\$) | | | | | Real Property Maintenance | 3,317 | 1,790 | 1,335 | | Bachelor Quarters - Maintenance | 456 | 462 | 468 | | Demolition | 0 | 0 | 0 | | B. Performance Criteria | | | | | Facilities Supported (Thousand Sq Ft) | 489 | 489 | 489 | | Number of Installations | | | | | Conus | 2 | 2 | 2 | | Facilities Supported (Thousand Sq Ft) Number of Installations | | | 489 | | V. Personnel Summaries | <u>FY 2000</u> | FY 2001 | <u>FY 2002</u> | Change
<u>FY 2001/FY 2002</u> | |-------------------------------|----------------|---------|----------------|----------------------------------| | Civilian End Strength (Total) | | | | | | U.S. Direct Hire | 8 | 8 | 8 | 0 | | Total | 8 | 8 | 8 | 0 | | Civilian FTEs (Total) | | | | | | U.S. Direct Hire | 8 | 8 | 8 | 0 | | Total | 8 | 8 | 8 | 0 | | Total Growth Growth Total Growth To | Total | |--|-------| | | | | | | | | | | 4A9Z | | | 01 Civilian Personnel Compensation | | | 0101 Exec Gen & Spec Schedules 116 5 -58 63 4 0 | 67 | | 0103 Wage Board 396 16 44 456 23 2 4 | 481 | | TOTAL 01 Civilian Personnel Compensation 512 21 -14 519 27 2 5 | 548 | | | | | 03 Travel | | | 0308 Travel of Persons 31 0 -31 0 0 | 0 | | TOTAL 03 Travel 31 0 -31 0 0 0 | 0 | | 04 WCF Supplies & Materials Purchases | | | 0412 Navy Managed Purchases 565 32 -597 0 0 0 | 0 | | TOTAL 04 WCF Supplies & Materials Purchases 565 32 -597 0 0 0 | 0 | | 06 Other WCF Purchases (Excl Transportation) | | | • | 33 | | | 33 | | 09 OTHER PURCHASES | | | | 1,222 | | | 1,222 | | , | 1,803 |